COAP General Membership Meeting
May 10, 2011
University Union Capital Rooms

WIU President Update – Dr. Al Goldfarb
· Dr. Goldfarb began by thanking COAP employees for their service to WIU.
· WIU has received MAP money for Fall and Spring.
· In terms of reimbursements from State, we are closer to where we were last year at this time. It is expected the WIU will make payroll through this fiscal year. It is upper administration’s goal to protect employees from layoffs, furlough days, etc.
· Dr. Goldfarb commented on the upcoming years and the possible plans of the State.
· In terms of facilities, the groundbreaking for the Performing Arts Center has taken place. The first building in the Quad Cities will open soon and the second building is in the planning stages. He was pleased to announce that Memorial Hall is open once again and that work on the residence hall facilities is underway.
· Dr. Goldfarb discussed academic programs, the numbers of incoming freshmen, and the town/gown relationship in the wake of the Wheeler Street party.
· He closed with comments about his upcoming retirement. It has been a difficult nine years, but he said that they were the best nine years of his career.

SGA requests COAP opinion on a Smoke Free Campus

· A smoke free campus means that no one is allowed to smoke anywhere on campus. This is not a tobacco free initiative.
· Currently WIU follows state law by having no smoking inside buildings and at least 50 feet from all buildings.
· Several schools in the country are moving toward a smoke free campus because of the health and campus cleanliness concerns. Only three schools in IL have gone smoke free and of the State universities, only Eastern has begun researching.
· In April, SGA sent a survey to students about their feelings. President Tibbitts asked the COAP membership for comments and can be emailed directly to Brad Ryba at BR-Ryba@wiu.edu

Constitution ratification

· President Tibbitts thanked the membership for their unanimous vote to approve the constitution changes that basically changed the COAP officer terms from two year to one year terms.
· A two year term meant a six year commitment for the VP through Past President roles, as the VP automatically assumes the role of President and then Past President.
· As a result of the Constitution changes, the Vice President position was added to the election slate this year (formally it was an even year election seat). From this point forward, the seat will be on the ballot each year. Our current Vice President, Jennifer Grimm, will become President effective July 1, 2011.
· Special thanks was given to Jennifer Grimm, current COAP Vice President, for her willingness to reduce her term as Vice President and begin her succession to President.
· Also, special thanks was given to Schuyler Meixner, current Past President, who due to the officer term changes will serve as honorary Past President along with outgoing President, Jennifer Tibbitts.

Spring 2011 Election

COAP called for nominations for this year’s election from April 21 through Friday, May 6.
According to those nominations, the membership voted on the following positions :
· Vice President: Becky Morrow
· Secretary/Treasurer: Dana Moon
· Division Rep - President’s Office: Amanda Shoemaker
· Division Rep - Advancement and Public Services: Terri Hare
· Division Rep -University Technology: Kim Wisslead
· Division Rep - Student Services: George Holman

Grievance committee member (voting for one):
· John Zimmerman
· Becky Paulsen

President Tibbitts thanked the nominees for their willingness to serve. She also thanked Dana Moon and Becky Morrow for renewing their commitment serve on COAP e-board - Dana as Secretary/Treasurer for another term, and Becky for Vice President.

Elections will be held in the next weeks through email. To vote anonymously, send it to Jennifer Tibbitts through campus mail at HH 6.

President Tibbitts thanked the outgoing COAP e-board:
· Matthew Clark, University Technology
· Andrea Henderson, President’s Office
· Vian Neally, Student Services

COAP Employee of the Year

Nominees awarded a Certificate of Achievement:
· George Dranes, University Technology
· Tera Monroe, University Housing and Dining Services
· Kevin Morgan, University Technology
· Gary Rowe, Quad Cities
· Theodore Schultz, Academic Advisor, School of Nursing
· Darcie Shinberger, University Relations-
This year’s recipient was Tim Rericha.

Excerpts from Tim’s three nominations and a letter of support were read.

Gifts received: plaque, 2100-12 Faculty/Staff hangtag, Semester Membership to Spencer Student Recreation Center, BCA Season Tickets, Athletic Season Tickets for Football and Men’s and Women’s Basketball, $50 Book Store certificate, and $15 in Panera Bread certificates.
[bookmark: _GoBack]

]

[—

R T R——

o o et ey Pyl o
+ DGl cammened b sy e pse s fhe St

b v o e e S
e e e s ik i

S et CONP apion o el s Cams

- Ao comps et g o e sk s o o
oy ot o b7 i e e ki
o e s conc. O e b 11 e
A S st ey ottt o bt sl St T e
Lok e o et b e ol ey bk

vy

Cotnionchnges il onge e CON e e o s
e ine P oty s e e o e b Pt r.
o st e (el ke e o sy rom P

