

Administrative Services

2015 Accomplishments

2016 Goals and

Budget Requests

WESTERN
ILLINOIS
UNIVERSITY

Administrative Services

Business and Financial Services

Document and Publication Services (DPS)

Facilities Management (FM)

Human Resources (HR)

Illinois Law Enforcement Training and Standards Board (ILETSB)
Executive Institute

Office of Public Safety (OPS)

Risk Management and Emergency Preparedness (RMEP)

10 Years of Service

Bradley Baxter, Facilities Management

Curtis Bilbrey, Public Safety

Kerrie Bishop, Public Safety

Gary Campbell, Facilities Management

Natalie Divan, Facilities Management

Robert Divan, Parking Operations

Tamera Klinedinst, Facilities Management

Robert Looney, Public Safety

Terry Mingus, Facilities Management

Raleigh Mitchell, Facilities Management

Byron Oden, Facilities Management

Danny Ostrander, Facilities Management

Brad Payne, Facilities Management

Martin Polk, Facilities Management

10 Years of Service

(continued)

Benjamin Sollenberger, Accounting Office

Gerilee Vail, Facilities Management

Linda Windsor, Facilities Management

Dawna Zimmerman, Purchasing Office

15 Years of Service

Bruce Ackers, Facilities Management

Sandra Blue, Payroll

Terri Brown, Facilities Management

Wilbert Cole, Facilities Management

Tyrone Coleman, Facilities Management

Cabe Cordell, Facilities Management

Kenneth Dean, Facilities Management

Sue Forman, Facilities Management

Russell Hamm, Billing and Receivables

Bonnie Helms, Purchasing Office

Chris Hicks, Facilities Management

Angela Hyde, Facilities Management

Georgia Icenogle, Business Services

Lance Johnston, Parking Operations

Beverly Lawyer, Human Resources

Lora Lidaywa, Purchasing Office

15 Years of Service

(continued)

Jacqueline Lucas, Facilities Management

Jason Lytle, Public Safety

Stan Mercer, Public Safety

Edward Peters Jr., Facilities Management

Kimberley Sedgwick,

Document and Publication Services

Jeffrey Sivill, Facilities Management

Tracy Slater, Public Safety

Lee Ann Smith, Facilities Management

Pete Smith, Facilities Management

Herbert Snowden, Facilities Management

Jane Sprinkle, Facilities Management

Trenton Sullivan, Document and Publication Services

Edward Vyhnanek Jr., Facilities Management

20 Years of Service

Warren Abbot, Facilities Management

James Adams, Facilities Management

Christopher Bell, Facilities Management

Keith Bruns, Facilities Management

Brad Burt, Facilities Management

Ronald Foster, Facilities Management

David Hainline, Facilities Management

James Hall, Facilities Management

Michael Hott, Facilities Planning and Construction

Randy James, Facilities Management

Sheri Johnson, Facilities Management

Debra Klinedinst, Facilities Management

Melvin Larson, Facilities Management

Larry Litchfield, Facilities Management

Kalib McGruder, Public Safety

20 Years of Service

(continued)

Robert O'Bear, Accounting Office

Trenton Robertson, Public Safety

Elizabeth Seals, Facilities Management

John M. Simmons, Purchasing Office

Tammy Sinnott, Facilities Management

Shanee Sullivan, Document and Publication Services

Walter Thorpe, Facilities Management

John Wetterling, Facilities Management

Kevin Wiley, Facilities Management

Jody Young, Purchasing Office

25 Years of Service

James M. Blaylock, Facilities Management

Richard Crowl, Facilities Management

Larry Finch, Facilities Management

Mary Howe, Facilities Management

Richard Leenerts, Facilities Management

Gary Maguire, Accounting Office

Jeffrey Mahr, Facilities Management

30 Years of Service

Lisa Waller, Facilities Management

35 Years of Service

Kevin Hare, Document and Publication Services

Civil Service Community Service Award

Kirk Hare, Facilities Management

Business and Financial Services

Business Services FY15 Accomplishments

- Staffing
- Automation
- Training
- Equipment transfer from the Quad Cities campus
to the Macomb campus

Business Services FY16 Goals

- Policies, procedures, and internal control
- Financial accounting system
- Staff training and development
- Website redesign
- Cost savings to University departments

Document and Publication Services (DPS)

DPS FY15 Accomplishments

- Consulting services
- Staffing
- MFD program
- Sustainability

DPS FY16 Goals

- Operations
- Service
- MFD program implementation

Facilities Management (FM)

FM FY15 Accomplishments

- Major projects
- Sustainability
- Department of Commerce and Economic Opportunity (DCEO) grants
- Cost savings

FM FY15 Accomplishments

Sherman Hall Secrets Tour

FM FY15 Accomplishments

Water Bottle Stations

Northeast Entrance

Western Hall Floor Installation

Spring We Care for Arbor Day

Western Hall Video Screen

University Union Renovation

Plowing Snow

FM FY15 Accomplishments

Tree Campus USA

Greenhouse

Banner Crew

Charging Station Installation

Thompson Hall Lobby Renovation

Art Gallery Painting

Southwest Entrance Column & New Parking Lot

FM FY16 Goals

- Time cards
- Mobile devices
- Work order management system
- Building audits

Human Resources (HR)

HR FY15 Accomplishments

- Illinois Higher Education Consortium on Human Capital
- 6% Rule
- Employee training and development
- Professional Development

HR FY16 Goals

- Employee onboarding programs
- Online Civil Service requests
- Employee training and development

Illinois Law Enforcement
Training and Standards
Board (ILETSB)
Executive Institute

ILETSB Executive Institute FY15 Accomplishments

- 23rd year of service
- Grant funded
- Education and training
- Center for Homeland Security Leadership
- Metro East Police District Commission

ILETSB Executive Institute FY16 Goals

- Strategic plan
- Funding
- Professional development

Office of Public Safety (OPS)

OPS FY15 Accomplishments

- Education and training
- Community policing
- Digital equipment upgrades
- Tier I accreditation
- Clery compliance review

OPS FY16 Goals

- Tier II accreditation
- Grants
- Programs
- Training and development

Vice President for Administrative Services (VPAS)

VPAS FY15 Accomplishments

- Risk management
- Contract review
- Ethics

VPAS FY16 Goals

- Policy review
- Training