West Virginia State University 			Friday, November 7, 2008
Academic Affairs					R. Charles Byers, PhD.
Faculty Senate Report				Vice President for Academic Affairs

Academic Affairs Council met on October 21, 2008. Reports on plans and progress were received. The academic deans were attending the Create West Virginia and the Diversity Conferences.

Registration for the Spring Semester started on November 3, 2008. Ms. Hunter and Mrs. Jarvis attended a national meeting for veterans. There will be a reception for veterans in 128 Wallace on Tuesday, November 11th from 2:00 to 4:00 pm. There are 287 perspective December graduates. The current FTE is 2,957.

The Budget for Academic Affairs was presented. Dr. Carter has approved the budget which includes funds from Title III Part B, CCRAA, Development Fund, WVSU Foundation, College Operations, and Education and General. The budget totals $
for AY09.

The Library budget was presented with proposed purchases from Title III Part B and CCRAA funds for improvements.

Mrs. Blaylock (RBA) was congratulated for initiating the first Graduate Fair. Seven universities sent representatives and 70 students participated. Plans are being made to coordinate the next Graduate Fair with the Graduate Salute.

Dual Credit has 25 classes in local high schools with more than 300 students enrolled.

The Center for Instructional Technology reported that there was a 50% increase in students learning from WebCT. Currently there are 53 classes using WebCT. A new facility for faculty instruction will be ready in W227 this fall.

Dr. Natsis reported on the success of the Geri-Olympics trips to Prague. There were 28 persons who represented West Virginia. He also is planning a BA and BS in International Studies with concentrations in Business Administration, Communications, Foreign Language, and Political Science.

The Deans Council

The academic deans have been actively involved with a larger committee working on the Compact this semester. Topics of discussion at the September 30 and November 4 meeting included: part-time faculty, International Studies degree, faculty years in current rank, Compact date, September budget reports, CCRAA/Title III budgets, Sabbatical issues, faculty library borrowing policy, Spring Schedule issues, guidelines for W122, and the deans in loop for program review.

Office of the Vice President for Academic Affairs

Academic Affairs has assisted student groups from the Criminal Justice and Communications Departments to attend national meetings. Assistance was also provided to the Political Science Department to host the state meeting for public administration and political science association.

In order for students to use the internet more as their official means of communication for academic information, the printed class schedule was discontinued. The $ 13,000 formally used for printing will be used for academic program advertisement and recruitment. The printed schedule was a snap shot and out of date before it was printed. The Internet schedule will be current and more useful. Each College and Academic Affairs has persons assigned to advertisement. Workshops have been held to assist with better advertisement for academic programs.

Faculty Information Session will begin November 7th to hear reports on last spring’s Task Groups. Work on the Compact delayed this process.

The Compact is due to WVHEPC on December 1, 2008. The WVSU Board of governors will vote on the Compact on November 13, 2008.

As we move to strengthen our Colleges, plans call for class schedules data to be entered at each college office instead of the Office of Registration and Records.

The Title III and CCRAA funds for this academic year became available on October 1, 2008. President Carter has approved the distribution. Activity and program directors are meeting to implement the distribution for use.

Attached, please find the Academic Affairs Budget for 2008-2009.

	WEST VIRGINIA STATE UNIVERSITY
	

	OFFICE OF ACADEMIC AFFAIRS
	

	BUDGET REPORT
	

	FISCAL YEAR 2008-2009
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SOURCES AND USES OF FUNDS
	

	
	
	
	
	

	Sources of Funds
	
	
	
	

	 State of West Virginia Education & General
	
	 $ 11,039,297
	
	

	 (used for salaries and some fringe benefits)
	
	
	
	

	 College Operations Fees (from student tuition & fees)
	783,774
	
	

	 (used for remainder of fringe benefits and other
	
	
	
	

	 operating expenses)
	
	
	
	

	 Title III-B

	
	580,576
	
	

	 Title III - College Cost Reduction Access Act
 (available for FY 2009 & 2010 only)
	
	861,780
	
	

	 WVSU Foundation
	
	5,000
	
	

	 WVSU Research & Development Corporation
	
	10,000
	
	

	
	
	
	
	

	
	
	
	
	

	 Total Sources of Funds
	
	
	 $ 13,280,427
	

	
	
	
	
	

	Uses of Funds
	
	
	
	

	 Salaries of personnel in Academic Affairs
	
	 $ 9,171,636
	
	

	 Fringe Benefits
	
	2,426,025
	
	

	 Total Cost of Personnel
	
	
	 $ 11,597,661
	

	 Library
	
	334,130
	
	

	 Equipment & Repairs
	
	668,641
	
	

	 Contractual, Consultants, Other
	
	116,970
	
	

	 Office Expenses (paper, supplies, etc.)
	
	179,000
	
	

	 Student Employment
	
	77,000
	
	

	 Travel
	
	47,500
	
	

	 Hourly temporary costs
	
	92,450
	
	

	 Association Dues
	
	13,000
	
	

	 Registration (additional full-time employee)
	
	31,875
	
	

	 Accreditation
	
	20,000
	
	

	 Obligatory matches:
	
	
	
	

	 Work Study Student Labor
	$10,000
	
	
	

	 Beginning Teachers Program
	6,500
	16,500
	
	

	 Public Relations & Advertising
	
	13,200
	
	

	 National Center for Human Relations
	
	10,000
	
	

	 Graduate Education
	
	10,000
	
	

	 Academic Affairs Activities Support
	
	15,000
	
	

	 Contingency
	
	37,500
	 1,682,766
	

	
	
	
	
	

	 Total Uses of Funds
	
	
	 $ 13,280,427
	

	
	
	
	
	

	
	
	
	
	

	VPAA-Finance & Advising
	
	
	
	

