STUDENT AFFAIRS

PROGRAM INFORMATION:

The mission of the Division of Student Affairs is to greatly enhance the academic program and environment of the University by providing our students with “out-of-the-classroom” learning experiences, services, programs, and activities that improve their quality of life, as well as promote and encourage student development and life-long learning. Our goal is to produce students who are intentional learners who can adapt to new environments, integrate knowledge from different sources, and continue learning throughout their lives. We strive to encourage students to embrace learning, to respect and celebrate diversity, and to learn how to effectively live in a global community. This mission directly advances the University’s Strategic Plan, Challenging the Spirit.
ORGANIZATIONAL INFORMATION:

The Division of Student Affairs is composed of the following student service areas: Career Services Center, Counseling and Testing Center, Housing and Residence Life, Judicial Affairs, Student Activities and Organizations, University Centers and Leadership Programs, WKU Police Department, and Intramural and Recreational Sports. These units work together both internally and with other units on campus to provide programs, activities, and services for students to facilitate opportunities for growth that will enable them to contribute dynamic and responsible service to their communities.

GOALS/ANTICIPATED ACTIVITIES:
The following selected goals represent priorities of Student Affairs, categorized by the appropriate “Challenging the Spirit” Strategic Goal they support:

1. Increase Student Learning

· Develop and expand student leadership opportunities through a broad based, out-of-classroom Student Life initiative specifically utilizing the Dynamic Leadership Institute;

· Provide living/learning environments in the residence halls that support students and/or community development, to include living/learning grouping community areas, wellness floors, and leadership community areas;

· Provide internships for other learning opportunities to meet the needs within specific departments within the Division of Student Affairs giving students an opportunity to apply academic classroom learning to real problems and challenges on campus; and

· Expand opportunities for first year students to develop social and academic skills through M.A.S.T.E.R. Plan.

2. Grow a High Quality, Diverse, and Engaged Student Body

· Create a viable, student led Volunteer Bureau that engages students in voluntary service;

· Develop a residential-based, First-Year Experience Program in residence halls to complement the first-year experience;

· Establish a consistent format for educational workshops that provide necessary skills for first year students to become better acclimated to Western through M.A.S.T.E.R. Plan;

· Improve delivery of services through web technologies that will make departmental sites more interactive and provide learning resources to students; and

· Initiate a comprehensive educational program for students that increase their understanding, awareness, and appreciation of diversity issues.

FINANCIAL INFORMATION:

2008-09 Revised Budget

2009-10 Proposed Budget
Pos. Unrestricted Budget

Pos. Unrestricted Budget
Educational and General
Personnel/Fringe Benefits

74.4

4,743,027

74.2
4,754,973

Operating Expenses

2,096,977

1,191,143
Capital Outlay

100,824

86,016
Less: Interdepartmental Charges

18,000

18,000
Student Aid

8,500

8,500
 Total Expenditures
6,931,328

6,022,632
Auxiliary Enterprises
Personnel/Fringe Benefits

107.1

5,032,369

109.3
5,280,758
Operating Expenses

4,015,828
3,585,533
Capital Outlay

115,880
151,880
Debt Service

255,000
255,000
 Total Expenditures
9,419,077
9,273,171
PAGE
35

