COAP Executive Board
Meeting Minutes
Wednesday, March 12, 2015; 10:00 AM
[bookmark: _GoBack]Quad Cities Complex & Sherman Hall 205

Attendees – Quad Cities: Amanda Shoemaker, Dana Moon, Margaret Taylor, Audrey Adamson. Macomb: Dustin VanSloten, Teresa Koltzenburg, Becky Paulsen. Absent – Mike Taylor, Angela Bonifas, Scott Harris, & Julie DeWees.
I. Guest Speaker – Dr. Joe Rives
a. 	Vice President Rives indicated that the University initiated peer groups for non-salary comparisons 10 years ago. These peer groups are used in benchmarking student enrollment, retention, graduation, and other Higher Values in Higher Education performance indicators. In the last decade the University has advanced in national ranking systems, and Dr. Rives indicated an updated peer group will continue to support university improvement in best serving students with a more contemporary peer group.

The University used to compare itself against the following universities:
Appalachian State University
California State University, Chico
Central Washington University
College of Charleston
Eastern Illinois University
James Madison University
Missouri State University
Montclair State University
Sam Houston State University
Southern Illinois University Edwardsville
University of North Carolina at Wilmington
University of Northern Iowa
University of Wisconsin-Whitewater
Western Illinois University
Western Kentucky University
Western Washington University

The President's Leadership Team (President Thomas and the Vice Presidents) have been carefully studying potential peer groups for the Western Illinois University-Macomb Campus according to host community population sizes, institutional rankings, student quality and diversity, and whether the university has a branch campus, documented enrollment group, retention and graduation rates higher than projections. As a result the following institutions were suggested as benchmark institutions:

University of Northern Iowa
University of Wisconsin-La Crosse
University of Wisconsin-Stevens Point
University of Nebraska at Kearney
University of Wisconsin-Whitewater
Grand Valley State University
Eastern Illinois University
Montclair State University
Central Washington University
Eastern Washington University
Southern Illinois University Edwardsville
Western Illinois University
University of Central Missouri
William Paterson University of New Jersey
Ferris State University

Dr. Rives said that we will also use Truman State, Appalachian State, and James Madison as long-term aspiration institutions. These institutions out preform WIU and the benchmark institutions and do not provide valid short-term comparisons. However, they do serve as important long-term comparisons as Western becomes the national leader in quality, opportunity, and affordability among regional universities.

After conversation on benchmarking continuity and results, the Council approved this selection. Dr. Rives thanked and promised to come back if other campus governance groups had a difference of opinion. The Civil Service Council has also endorsed these groups. He also indicated that updating of the Quad Cities benchmark institutions will be completed after the Macomb Campus update is complete.

II. Approval of Minutes from February 11, 2015 Executive Board meeting– Approved (Adamson, Moon)

III. Cabinet Update – None
DeWees was not present.

IV. Financial Report - Balance $1,817.60
V. New Employees - None

VI. Old Business
Professional Development Scholarship selection
i. Terri Hare was selected as recipient and payment has been processed to her. Regret letters were sent to the other applicants.

VII. New Business
Merit Board Public Meeting
i. Letter from COAP Executive Board was sent.
Presidential Evaluation Tool
ii. Board of Trustees will request on 3/27. Decided to keep same questions as previous year, but will make questions require responses so that none are skipped/missed. PDF will be available for those that choose to mail.
Employee of the Year Nominations
iii. 2 emails have been sent out to COAP listserv. Another reminder will be sent.
iv. Received 2 nominations so far. Will discuss and vote on at the April 9 meeting. Amanda will put nominations in Zimbra briefcase so board can review before meeting.
Wellness Event at the Rec Center
v. Teresa reported that Sodexho has offered to provide water for the event. Due to time constraints related to marketing the event, it was decided to postpone the event to May so there is more time to promote. Tentative date of May 28 was selected. Teresa will put together an outline for review.

VIII. Committee Reports
Professional Development
i. Mackenzie Riley from University of Illinois Extension presented on Tuesday on “Fueling for Work and Play.” There were 14 or 15 in attendance and session was well received.
ii. Need to contact Joe Decker regarding Fall COAP event. Maybe create publicity event for him. Dana will contact Joe as he is an COEHS alum.

Marketing/Outreach
iii. COAP has a Relay for Life team. Have 4 members so far and they have collected some donations.
iv. Discussed featuring COAP spotlight employee in Sherman Hall by Civil Service employee of the month. It was decided that we would hold off on doing this for the time being. Teresa asked for ideas for March spotlight employee. Suggestions were given.

IX. Announcements/Comments - None

X. Meeting Schedule
April 9, 2015
May 5, 2015 – Spring meeting with the President @ 10am in Union Capitol Rooms
May 14, 2015
XI. Adjourn at 11:10 am (Moon, Adamson)

