
FINANCE AND ADMINISTRATION
PROGRAM INFORMATION:
The Division of Finance and Administration provides to the WKU community the business and administrative services necessary to fulfill the academic mission of WKU. Finance and Administration strives to:

· Demonstrate high ethics and professional standards;

· Excel in customer service;

· Promote a culture of healthy living, safety, and environmental stewardship;

· Use innovative skills and technology to enhance performance;

· Provide opportunities for professional development for its employees; and

· Promote the vision and goals of WKU’s Strategic Plan, Challenging the Spirit.

Departments reporting to the Vice President include Budget, Environment, Health and Safety, Human Resources (including the Employee Wellness Program), Controller, and WKU Health Services. The Controller oversees the following departments: Accounting, Bursar, Grant Accounting, Payroll, Purchasing and Accounts Payable (including Inventory Control and Shipping and Receiving).

GOALS/ANTICIPATED PROGRAM ACTIVITIES:
In FY 2009, we are placing emphasis on WKU’s Strategic Goal 3, “Enrich Academic Excellence through Premier Faculty and Staff” and Goal 5, “Enhance the Financial, Physical, and Resource Capacities of the University” with the following initiatives as high priority:
· Excelling in Customer Service
· Evaluate options for expanding tuition payment plan options with Tuition Management Systems;

· Identify one process within each unit that can be modified to improve efficiency and effectiveness;

· Implement revised procedures for scholarship tax withholding for fall 2008;

· Implement e-billing effective with Winter Term 2009;
· Evaluate alternatives for administering student residual financial aid payments with the goal of improving the process effective fall 2009;
· Develop RFP, evaluate and select new 403 (b) mutual fund provider no later than January 2009;
· Develop and place new employee toolkit on HR website;

· Develop workplace safety incentive program;
· Assess current employee wellness program and explore options for a wellness incentive program;

· Address the campus’ needs in regard to the special December 31, 2008 retirement incentive program;

· Hire a third medical provider to enhance patient satisfaction (access) and to enable growth in patient visits;

· Assess the effectiveness and potential improvements to the WKU Health Services check-in procedures and insurance preauthorization processes;

· Renegotiate and refine benefits schedule and premium pricing for student health insurance plan;
· Assess and identify best opportunities for enhancing student-focused health education programs;

· Develop fully compliant Department of Transportation program for all affected positions campus-wide;
· Identify and communicate opportunities to achieve regulatory compliance and promote a culture of safety and environmental stewardship; and

· In partnership with the College of Science and Engineering, expand lab safety program including the use of a chemical and hazardous waste tracking system.

· Using Technology to Enhance Performance

· Expand the use of electronic (ACH) payments for vendor disbursements;

· Expand the use of document imaging to improve access and retention of supporting documentation;
· Expand electronic time reporting for student payrolls;
· Complete full implementation of EPAFs on the web including campus-wide training;
· Implement electronic eligibility reporting for benefit vendors;

· Implement Retirement Manager (VRSCO) – remitting system for all retirement plans/vendors;
· Display job descriptions in electronic format on website;

· Initiate online billing payment through website for services rendered at WKU Health Services; and
· Develop and implement online patient satisfaction survey.
· Maintaining 100 Percent Staff Participation in at Least One Professional Development Activity.
· Ensuring fiscal integrity starting with a strategic-driven operating budget and culminating with timely completion of close-out procedures and a clean external audit.

PAGE
61

