Council on Campus Planning and Usage (CCPU)
Friday, May 1, 2015
Chicago Room, University Union
2:00 – 2:30 p.m.

Minutes

Members Present:
Ray Diez, (Chair), Roger Viadero, Paul Schlag, Stacy Betz, Julie Lawless. New Members: Chunyin Zhao and Hal Marchand

Members Absent: Scott Coker, Brian Stone, Bill Thompson, Clayton Rehkemper, Student Member

Previous Items:
Ideas for Campus Improvement/Elimination: No new additions.

New Items:
Filed the report from Facilities Management from Scott Coker, Director. (See attached document).

Roger Viadero gave a report as the Landscape Liaison. (See attached document.)

Introduction of New/Old members of CCPU:

Each member identified themselves and the department which each represents. Background information was also shared.

New Business:

Election of Officers: Brian Stone, Chair
		 Stacy Betz, Secretary

Next Meeting:

Next meeting to be set by incoming chair after a survey of the members. Typically at 2:00 on the first Friday of the month in the Chicago Room.

Meeting Adjourned: 2:30 p.m.

Updates in FM

Sherman Cupola refurbishment has been successfully bid and is scheduled to be completed this summer.
Alumni House North patio upgrade is scheduled to be completed this summer
Q-lot/ Western Hall entrance redesign and closure is out for bids with work scheduled to be completed this summer
Center for Performing Arts bids came in high and we are value engineering the building design to reduce the cost. We are targeting a reduction of around $6 million. Once the changes are made we expect to go out for bids again this Fall.
The City of Macomb is proceeding with the West Adams upgrade near Lafayette street. WIU is planning to put a "W" column there similar to the ones by Olson Hall.

Unfortunately we did not receive funding to continue our classroom summer painting and upgrades. I continue to lobby for this money as it helps us fix glaring issues in the academic buildings.

Please tell me if you have any questions or if you would like additional information.

Thank you,
Scott

To: Council on Campus Usage and Planning (CCPU)
From: Roger Viadero, CCPU Landscape Liaison
Date: 28-April 2015
Re: Report on Campus Tree Advisory Committee Meeting, 10-April 2015
Recent Tree Removal

March 2015, 3 trees removed from the west side of Waggoner Hall. Two Dawn Redwood and 1 Kentucky Coffeetree were planted too close to the sanitary and storm sewer lines. Tree root infiltration into these lines put Waggoner Hall at high risk of water damage. Before removing the trees, mechanical drain clearing was attempted using City of Macomb’s equipment. The City’s cutter head became lodged in the drain and had to be dug out with a back hoe. Two new trees will be planted for each tree removed. Tara Beal, Facilities Management Landscape Superintendent, asked the committee to suggest the species of the replacement trees. The committee deferred the decision to Ms. Beal.

Tree Campus USA
WIU has been designated as a Tree Campus USA by the Arbor Day Foundation for the third consecutive year; criteria for selection include:
1. A tree advisory committee with members from facilities management, the faculty, students, and community members.
2. A tree care plan.
3. An official observance of Arbor Day.
4. A dedicated budget for trees on campus.
5. A service learning project other than Arbor Day observance.

This year, the Arbor Day was commemorated at WIU (24-April 2015) with a tree planting. This observance was followed a spring “We Care” event. (Facilities Management sponsors fall and spring semester “We Care” service learning events.)

Emerald Ash Borer (EAB)
EAB has not been seen in McDonough County but has impacted trees on Knox and Fulton Counties. WIU treats ash trees (primarily green and white ash) on campus using a trunk injected treatment which is applied every two years.
[bookmark: _GoBack]
Sustainability Committee’s Native Tree Initiative
Per Mandy Green, campus sustainability coordinator, the sustainability committee wants to help increase the number of native trees on campus. They have allocated ~$1,000 this year to support this effort. Note: A major limitation to procuring less common native trees is the size at which the trees are available. Unfortunately, the greatest threat to saplings planted on campus is vandalism. Consequently, larger, more expensive must be purchased. For fiscal year 2015, Mandy Green (Campus Sustainability Coordinator) is working with Ms. Beal to identify nurseries and select appropriately sized native trees for campus.
