
INFORMATION TECHNOLOGY

PROGRAM INFORMATION:
Information Technology is a prominent theme throughout Western Kentucky University’s Strategic Plan Challenging the Spirit. Our objectives are to use information technology to further the mission of WKU for teaching and learning, to improve the overall quality of life for students, faculty, and staff, and to increase the productivity of WKU employees through the use of technology. These objectives are designed to specifically advance each of the strategic goals in Challenging the Spirit: Goal 1, “Increase Student Learning;” Goal 2, “Develop the Student Population;” Goal 3, “Assure High Quality Faculty and Staff;” Goal 4, “Enhance Responsiveness to Constituents;” and Goal 5, “Improve Institutional Effectiveness.”
Departments reporting to the Vice President for Information Technology include: Administrative Systems and Applications, Academic Technology and Student Technology, Network and Computing Support, Telecommunications, and Educational Telecommunications (WKYU-FM radio and WKYU-PBS and WKYU-DT television). These departments include important functional areas such as desktop computing, Help Desk, Distance Learning, Learning Management Systems with Blackboard, Training, Interactive Video Services, Student Technology Centers, the Student Resource Center, administrative programming, web development, and email services.
GOALS/ANTICIPATED PROGRAM ACTIVITIES:
Specific initiatives that will be targeted in 2008-09 with new, existing, and reallocated resources include:

· Implementing new initiatives for technology support to students;

· Increasing and improving our technology support to faculty;
· Completing the data center power upgrade;

· Developing Internet 2 academic applications;

· Implementing our Mobile Learning Network;

· Replacing student lab computers to keep them current;

· Continuing support for department computer labs;

· Providing support for classroom technology;

· Decentralizing some support for the academic colleges;

· Creating a staff computer replacement plan;

· Implementing digital signage;

· Implementing Web 2.0 technology;

· Implementing active directory;

· Implementing a Content Management System;

· Implementing Microsoft Exchange email system;
· Improving and expanding IT Division Help Desk operations;
· Continuing to upgrade our WKYU-PBS for digital television;

· Implementing QEP faculty reporting and student e-portfolios;
· Increasing the community service, entertainment quality, and academic value of NPR and PBS;

· Implementing a WKU portal;
· Continuing the move to a web-centric environment;

· Implementing technology that enhances teaching and learning;
· Exploring virtual computer labs and virtual learning labs; and
· Upgrading our Windows systems to Windows Vista when appropriate.
Through these initiatives and throughout the division, the goal is to provide our students, faculty, and staff access to computing and telecommunications resources unsurpassed by its peer institutions. The Information Technology Division will continue to place specific emphasis on the use of information technology in student learning and faculty teaching. We are planning for the move to the next generation of academic technology – ubiquitous access to on-line services using an educational mobile device.
PAGE
63

