

Student Success, Excellence & Technology Fee Proposal

The Vision

- Replace ~350 course and miscellaneous fees.
- Provide comprehensive student success, excellence and graduation efforts.
- Expand student access to innovative, effective technology-enhanced learning environments.

Preliminary Financial Considerations

Total fees for full-time undergraduates at SJSU:
\$175 per semester

Proposed SSETF:

- \$40 increase each semester for three years

Proposed: Internships & Mentoring

Yahoo Internship Recruiting

School of Library & Information Science

Counseling Services Clinical Practicum Internship

Proposed: Service Learning

Center for Community Learning for Leadership

Engineering Ambassador Program

CommUniverCity Garden to Table

Proposed: Study Abroad

Summer Study in Paris

Queensland University of Technology (QUT)

City University of Hong Kong

Proposed: Research & Creative Experience

Proposed: Athletics

Proposed: Tutoring & Advising

Electronic Design Lab I
Engineering

Educational Opportunity Program

Masters of Social Work Program Advising

Current State

Too Many Connections Drops Wireless:

MLK

Campus Village

Current State

WSQ 207

WSQ 109

Too Many Connections
Drops Wireless

Proposed Possibility:

Wi-Fi Anywhere

Proposed: College-based Advisement Centers

BEFORE:

Proposed Possibility

Proposed Possibility

Proposed Possibility

Cutting-edge new media software

Proposed Possibility

21st Century Classrooms

Proposed Possibility

Proposed Possibility

Proposed Possibilities

Proposed Possibility: iPads

iPads

Proposed Possibilities

Kindle Fire

Proposed Possibilities

Download and go:
iTunes U @ SJSU

Thank You!