
PROVOST/ACADEMIC AFFAIRS

PROGRAM INFORMATION:
Academic Affairs has primary responsibility for providing positive learning environments for all students, built upon a commitment to excellence in teaching, research, and service. We develop responsive programs in emerging fields while sustaining strong support for existing undergraduate and graduate programs offered throughout the University. We utilize our faculty and staff expertise to address social and economic problems through applied research and service to the state and region.

Academic Affairs is dedicated to providing educational programs and services that prepare students for varied roles as responsible leaders and productive citizens in a democratic society. We strive to be student and learning centered in all our activities. Through close interaction between students and faculty we encourage intellectual, social, and ethical growth of students. We prepare a diverse student population for meaningful careers in a multi-cultural and globally-competitive environment while fostering in them a sense of civic responsibility, public service, and human understanding. We contribute to the general advancement of knowledge, participate in transmitting the heritage of world cultures, provide services for the public good, engage in research and scholarship that contribute to economic development and enhanced quality of life of constituencies and community, and seek to instill the values of lifelong learning.

ORGANIZATIONAL INFORMATION:
Through Academic Affairs the University offers eighteen distinct degrees at the associate, baccalaureate, and graduate levels in liberal arts and sciences, in applied fields, and in professional studies. Eighty academic majors and seventy-one academic minors are available at the baccalaureate level along with a number of professional and pre-professional curricula. Offerings also include twenty-one associate degree programs, seven certificate programs, forty-three master’s degree programs, five specialist degree programs, and joint doctoral programs with the University of Louisville.

Units reporting to the Provost/Academic Affairs division include: Potter College of Arts, Humanities, and Social Sciences; Gordon Ford College of Business; College of Education and Behavioral Sciences; Ogden College of Science and Engineering; College of Health and Human Services; WKU’s Community College; Continuing Education; University Libraries; Graduate Studies and Research; Student Publications; International Programs; Honors Program; Sponsored Programs; Women’s Studies; Correspondence Studies; Extended Campus Programs; Enrollment Management Services (including Admissions, Orientation, Registrar, Student Financial Assistance, Academic Advisement , and University College); and Scholarships and Fellowships. The Division of Information Technology, Division of Extended Learning and Outreach, Office of Institutional Research, and Office of Institutional Planning also report to the Provost.

GOALS/ANTICIPATED PROGRAM ACTIVITIES:
The Provost/Academic Affairs division, working in concert with other units at the University, is responsible for advancing the primary educational mission of the institution. Academic Affairs is committed to performing its responsibilities optimally to advance the goals of Challenging the Spirit, the University's Strategic Plan, as well as other initiatives and strategic objectives consistent with that plan, especially those promulgated by the Kentucky Council on Postsecondary Education.

SOME OPERATING PRINCIPLES AND INTENTS:

1.
Preserve and enhance the University’s commitment to its central academic mission, core values, and high quality, while responding in appropriate ways to state and national initiatives and priorities.

2. Continue to involve faculty and staff in the development and implementation of key initiatives and programs that advance the University’s goals, and ensure opportunities for ongoing dialogue that fosters a significant faculty role in shaping the institution.

3. Continue to enhance the achievement of academic goals and academic quality within a context that sensitively balances responsive innovation and change with the maintenance of institutional traditions and stability.

4.
Find ways to allow more time for study and reflection and for celebrating major accomplishments and implementation of initiatives.

GOALS AND ACTIVITIES:
The major goals and objectives of the Challenging the Spirit Strategic Plan provide the impetus and framework for the initiatives and actions to be pursued or completed through the Provost/Academic Affairs office during 2004-05. In some cases, other institutional imperatives, such as state CPE mandates or directives, have determined the inclusion of certain planned activities.

Strategic Goal 1. Increasing Student Learning

Objective: Promote learning that fully develops individual potential and produces nationally and globally competitive graduates for the workforce.

Activities:

· Develop a Quality Enhancement Plan (QEP) as part of the SACS reaffirmation process that provides a carefully designed and focused plan for implementing the QEP theme, “Engaging Students for Success in a Global Society.”

· Ensure that academic programs are regularly assessed in ways that clarify student-learning outcomes and are used for program improvement.

· Enhance use of technology to support high-quality learning both on-campus and through alternative delivery and distributed learning systems.

· Improve instructional facilities through the Academic Quality project, to include upgrading classrooms, labs and other instructional areas, student and faculty work areas, enhancement of instructional technology (including “smart” classrooms), and needed expansions and renovations at the South Campus as well as extended campus sites.

· Increase opportunities for students and faculty to enhance learning through inclusion of international issues, activities, and perspectives wherever appropriate.

· Increase grant activity and research/creative activity in support of the institution’s instructional mission.

· Continue to develop a defined “Western Experience” that adds value to Western degrees through expanded opportunities for student engagement that enhances learning and encourages students to strive for academic excellence, to develop their leadership potential, and to recognize their civic responsibilities.
· Enhance teacher preparation programs in line with state and national teacher quality initiatives.

· Enhance the Honors Program, as provided for in the Academic Quality project, through a dedicated leadership position and various programmatic and promotional activities.

Strategic Goal 2: Developing the Student Population

Objective: Attract, retain, and graduate an increasingly diverse, academically talented, and achievement-oriented student population.

Activities:
· Maintain current enrollment levels, and enhance the student population with modest growth in targeted areas.

· Increase retention and graduation rates through enhancing tutoring, mentoring, advising, staffing, programming, and assessment as part of the Academic Quality project.
· Create and expand the essential support systems needed to ensure continued growth of distance learning (both online and ITV) in a manner that reflects the highest quality and builds a strong reputation.

· Increase or develop targeted scholarships (e.g., music/performing arts, forensics, leadership, POD disciplines, need- and merit-based).

· Increase support for graduate assistantships.

· Continue efforts to attract students from target counties, in line with CPE initiatives.

Strategic Goal 3: Assuring High Quality Faculty and Staff

Objective: Attract, retain, and support high-quality faculty and staff.

Activities:

· Support faculty quality through improved compensation and incentives for both full-time and part-time faculty in accordance with Strategic Plan goals.

· Implement plan for recruiting and retaining high quality faculty to support enrollment growth.

· Refine the systems of faculty review and evaluation to ensure that work that advances institutional goals is recognized and rewarded.

· Continue to increase the diversity of the faculty.
· Continue to enhance faculty professional development support, consistent with faculty needs and institutional goals.
Strategic Goal 4: Enhancing Responsiveness to Constituents

Objective: Respond to educational, social, cultural and economic development needs through increased outreach, applied scholarship, service, and innovative opportunities for lifelong learning.

Activities:

· Ensure that the Division of Extended Learning and Outreach is fully operationalized in a manner consistent with its goals and mission.

· Increase collaborative engagements with P-12 schools, other postsecondary educational institutions, businesses and agencies.

· Develop specific strategies for community engagement that enhances the quality of life for Kentuckians.

· Continue planning for the Kentucky Academy of Math and Science.

· Increase faculty engagement with initiatives that benefit the economy of Kentucky.

· Ensure responsiveness in providing appropriate educational programs and delivery systems.

Strategic Goal 5: Improving Institutional Effectiveness

Objective: Commit to continuous improvement of institutional effectiveness and efficiency in all programs and services.

Activities:

· Ensure that the SACS review process (including the Quality Enhancement Plan development) is completed in a successful and timely manner.

· Maintain the planning and accountability capacities at their current high level of quality.
· Maintain efficiency and effectiveness within the division through continuous review of academic programs, particularly through assessments that define and measure productivity in appropriate ways.

· Continue to increase operational efficiency particularly through developing and using technology and data systems that assist in determining optimal performance and decision‑making.

· Continue to provide support and leadership in addressing major academic and faculty priorities.

FINANCIAL INFORMATION:
2003-04 Approved Budget

2004-05 Proposed Budget
Pos. Unrestricted Budget

Pos. Unrestricted Budget
Educational and General
Personnel

1,041.91

72,914,287

1093.6
79,549,075

Operating Expenses

12,419,668

19,397,901

Capital Outlay

 908,428

1,259,892

Student Aid

4,908,599

6,206,884

Debt Service

0

605,000

 Total Expenditures

91,150,982

107,018,752

Educational and General

Pos.
 Restricted Budget

Pos. Restricted Budget
Personnel

58,924
267,924

Operating Expenses

24,270,000
29,000,000

Student Aid

400,000
400,000

 Total Expenditures

24,728,924
29,667,924

