COAP Spring Meeting with the President
Meeting Minutes
Tuesday, May 5, 2015; 10am
Wiu Union Capitol Rooms and QC Riverfront 218A

[bookmark: _GoBack]Attendees – Open meeting with COAP employees
I. Welcome
Amanda Shoemaker, COAP President, welcomed all attendees

II. Guest – President Dr. Jack Thomas
WIU is doing well, but still have challenges
i. Governor has asked WIU to consider a 31.5% reduction in funding for FY16. Major cuts will be devastating for University. Expect cuts to be high since Governor is at a starting point of 31.5%.
ii. WIU has requested level funding per their testimony.
iii. If drastic cuts occur, WIU cannot continue to have no layoffs or furloughs as they have been committed to in the past. Cuts will not be across the board but will be more strategic.
iv. Goal is to make sure WIU is conducive for working, learning and teaching environment.
v. Performing Arts Center is on hold due to new Governor and staff. Received 1 bid for project but it was very high and over budget. Re-evaluating project and cost cutting possibilities and will re-bid in future.
vi. Will pursue Science complex as next capitol improvement.
vii. Continue to renovate residence halls.
viii. Number of first-time freshmen has increased, level enrollment at graduate level and decrease in transfer student enrollment. Focusing on improvements in these areas.
Contact Dr. Thomas with any questions and concerns.

III. Financial Report - Balance as of 4/30 - $1,783.60
Takes into account the $100 professional development scholarship that was awarded in the spring. Will be awarded in fall as well.

IV. Old Business
None

V. New Business
COAP Executive Board nominations for 2015-2016:
i. Vice President (3 year term) - none
ii. Secretary/Treasurer (1 year term) – Margaret Taylor
iii. Advancement & Public Services (2 year term) - none
iv. President’s Office (2 year term) – Angela Bonifas
v. Student Services (2 year term) - none

VI. Committee Reports
Professional Development – Dustin VanSloten gave report. 3 events held this year:
i. Biggest Loser – Ali Vincent came in the Summer
ii. Organizational Effectiveness & Culture – Spring with Carrie Belsito.
iii. Fueling for Work & Play – Spring with Mackenzie Riley
iv. Let committee know if there are other ideas for speakers.
Marketing/Outreach - 	Teresa Koltzenburg gave report.
v. COAP Relay for Life team collected $1,110 for the American Cancer Society.
vi. May 28 Campus Rec Tour & Walk form 11:30am – 1pm. Don’t need to be rec center member to attend.

VII. Employee of the Year
3 nominations
i. Dawn Sweet (2 nominations), Jude Kiah (2 nominations) and Jill Bisbee (1 nomination).
ii. Jude Kiah was presented with 2015 COAP Employee of the Year award.

VIII. Announcements/Questions
Rec Center tour/walk on May 28
Blood drive with CSEC on June 11 from 1-4:30pm in Union.

IX. Adjourn – 10:36am

CONP Sring Mectng withth President
[e et e

s Oper g it CORP e

B Gt Prestdentr ack Thomas
e e Wi cter 318 i i
R b St b
e g e o
o o v bt o
ks 5 hey Ko b cmmtid 1 e k. ot w5k
TR ——
e i o s vy s e e
o e e A
1 s oo ot

e
e i, W i 5l "

O o 3 eatermy ot
,11 e it g
. Pt e e e s B
. S e son

FAp—

