[image: image1.jpg]|

OCEAN

COUNTY COLLEGE

BOARD OF TRUSTEES

Regular Meeting
Minutes

June 25, 2012
The regularly scheduled monthly meeting of the Ocean County College Board of

Call to Order

Trustees was called to order on Monday, June 25, 2012, by Mr. Carl V. Thulin,
Chair, at 12:30 p.m. in the Boardroom of the Administration Building on the College
campus.
The announcement of public meeting was made by Mrs. Connie Bello in compliance

Public Meeting

with the Open Public Meetings Act of 1975.

Announcement

Those in attendance were: Mr. Carl V. Thulin, Mrs. Linda Novak, Mr. Stephan Leone,

Attendance
Mr. Frank Dupignac, Mrs. Joanne Pehlivanian, Dr. Wilda Smithers, Mr. Harvey York,
Mr. Jack Sahradnik, Dr. Jon Larson, Executive Vice Presidents Jim McGinty and Richard
Strada, and Vice Presidents Don Doran and Sara Winchester.
The minutes of the May 29 and June 8, 2012, Board of Trustees closed sessions and

Minutes

public meetings were approved upon majority vote, with the following abstentions:

Approved

· Mr. Leone abstained from voting on the May 29, 2012, meeting minutes.

· Mr. Dupignac abstained from voting on the May 29, 2012, meeting minutes.

· Mr. York abstained from voting on the June 8, 2012, meeting minutes

Commendations
Mr. Sydney Stroman, OCC Security Lieutenant, was commended by Dr. Larson and the

Commendations
members of the Board of Trustees for completing all of the requirements for a Bachelor

of Arts degree in Criminal Justice from Kean University. Mr. Bob Kumpf, Director of
Security, congratulated Mr. Stroman for this educational achievement and noted that he
graduated with honors. Mr. Kumpf thanked him for his commitment to Ocean County
College and its students.

Mr. Kumpf then provided the Board with an update on the many activities and accom-
plishments within the Security Department this past year, some of which include:

· Improved customer service and student relationships through the use of employee

identification cards.

Board of Trustees Meeting Minutes
-2-

6/25/12
· Increased number of defibrillators on campus and more CPR training for College staff.
· Upgraded and expanded camera system on campus.

· Security training and drills with local and state police on Toms River and Manahawkin

campuses.

· Interpersonal training for Security personnel to better handle difficult situations.
Mr. Kumpf expressed appreciation for the cooperation he receives from everyone on cam-
pus, which, ultimately, assists in lowering the number of security-related incidents at OCC.
Finance Committee
The Board approved, upon unanimous roll call vote, the following recommendations

from the Finance Committee, as amended:

Income/

Expenditures

· The statement of income and expenditures as of May 31, 2012, was accepted.

Accepted
· The following contracts were awarded:

Contracts

Awarded

· A maximum of $141,174 to Gangi Graphics, Brick, New Jersey, for offset print-
ing services during 2012-2013 for Ocean County College.

· A maximum of $230,000 to Success Advertising Group, Parsippany, New Jersey,

for media placement services during 2012-2013 at Ocean County College.

· A maximum of $25,000 to Cengage Learning, Inc., t/a Education to Go, Stamford,

Connecticut, for online course services during 2012-2013 for the Continuing and

Professional Education Department at Ocean County College, with an amendment
to include per student rates.

· A maximum of $19,759 to Stouts Charter Service, Inc., Trenton, New Jersey, for
charter bus services to various locations during 2012-2013 for the Student Life

Department at Ocean County College.

· A maximum of $25,000 to M.B.T. Contracting LLC, Lincoln Park, New Jersey,

for the first year of a two-year agreement for painting services at Ocean County

College’s Toms River campus, the Southern Education Center in Manahawkin,

and the Barnegat Bay Partnership Toms River location.

· A maximum of $40,000 to Timothy Peters Plumbing and Heating Company, Inc.,

Manasquan, New Jersey, for the first year of a two-year agreement for plumbing

services at Ocean County College’s Toms River campus and the Southern Educa-
tion Center in Manahawkin.

· A maximum of $35,000 to Core Mechanical, Inc., Pennsauken, New Jersey, for

the first year of a two-year agreement for HVAC services at Ocean County Col-

lege’s Toms River campus, the Southern Education Center in Manahawkin, and

the Barnegat Bay Partnership Toms River location.

Board of Trustees Meeting Minutes
-3-

6/25/12
· A maximum of $25,000 to Core Mechanical, Inc., Pennsauken, New Jersey, for

the first year of a two-year agreement for maintenance and materials for instru-

mentation and controls at Ocean County College’s Toms River campus, the

Southern Education Center in Manahawkin, and the Barnegat Bay Partnership

Toms River location.

· A maximum of $35,000 to CSL Water Quality, Inc., Warren, New Jersey, for the
first year of a two-year agreement for water treatment services at Ocean County

College.

· A maximum of $35,000 to Core Mechanical, Inc., Pennsauken, New Jersey, for

the first year of a two-year agreement for maintenance services for boilers and

burners at Ocean County College’s Toms River campus, the Southern Education

Center in Manahawkin, and the Barnegat Bay Partnership Toms River location.

· A maximum of $53,920 to Intertech Associates, Freehold, New Jersey, for in-

formation technology commissioning services for the new College Center at

Ocean County College.

· A maximum of $49,407 to Dome-Tech, Inc., Edison, New Jersey, for mechani-
cal commissioning services for the new College Center at Ocean County College.

· A maximum of $60,000 to My Restaurant Group, Inc., Jersey City, New Jersey,

for the second year of a two-year agreement for food and vending services at

Ocean County College.

· A maximum of $150,000 to PIP Printing, Brick, New Jersey, for the second year

of a two-year agreement for campus-wide copy services at Ocean County College.

· A maximum of $77,000 to Connor Strong Companies, Marlton, New Jersey, for

the second year of a three-year agreement for broker and risk management con-

sulting services at Ocean County College.

· Resolutions were adopted to award the following contracts:

Resolutions

Adopted for
· A maximum of $18,496.24 to Hewlett-Packard Company, Roseville, California, for

Contract

hardware maintenance of the Storage Area Network Solution System at Ocean

Awards
County College.
· For educational services for Continuing and Professional Education course offerings
at Ocean County College:

· A maximum of $20,000 to Super Science Program for Kids, Hackettstown, New

Jersey, for Kids Summer Camps on Campus.

Board of Trustees Meeting Minutes
-4-

6/25/12
· A maximum of $26,460 to Kula-Kamala-Yoga, LLC, Toms River, New Jersey,

for yoga teacher training.

· A maximum of $25,000 to W.I.T.S. Fitness and Training, Inc., Tinton Falls,
New Jersey, for personal training.

· A maximum of $160,000 to Assessment Technologies Institute, Overland Park,

Kansas, for evaluation testing supplies and services for the Nursing Department

and Continuing and Professional Education at Ocean County College.

· A maximum of $20,932 to Weatherproofing Technologies, Inc., Beachwood, Ohio,

for roof repairs to the Instructional Computer Center, the Instructional Building,
and the Hiering Science Building at Ocean County College.

· A maximum of $19,965 to Pocket Nurse, Ambridge, Pennsylvania, for the purchase
of supplies for the Nursing Program at Ocean County College.

· A maximum of $37,632 to Neopost USA, Inc., Cedar Knolls, New Jersey, for the

purchase and rental of mailing equipment for Offices Services at Ocean County

College.

· A maximum of $40,000 to the Richard Stockton College of New Jersey, Galloway,

New Jersey, for a sub award agreement, through the Barnegat Bay Program, for a

project entitled, “Modeling Zostera marina restoration potential in the Barnegat

Bay.”
· A maximum of $28,557 to SHI International Corporation, Piscataway, New Jersey,

for the renewal of the campus-wide software license at Ocean County College.

· A maximum of $400,000 to Dell Marketing, Round Rock, Texas, for the purchase
of Dell computers for use at Ocean County College.

· A maximum of $72,862 to NJEdge.net/Consortium, Newark, New Jersey, for re-

newal of the campus-wide Internet service during 2012-2013 at Ocean County

College.

· A maximum of $55,000 to the Township of Toms River, New Jersey, for the first

year of a two-year agreement for shared services for the collection of solid waste

and recycling materials at Ocean County College.

· A maximum of $1,318,637 to Ellucian Company, formerly SunGard Higher Edu-

cation Managed Services, Inc., Chicago, Illinois, for professional computer man-

agement services during the months of March, April, May, and June 2012, in the

fourth year of a five-year agreement at Ocean County College.

Board of Trustees Meeting Minutes
-5-

6/25/12
· A maximum of $30,000 to Staples Contract and Commercial, Inc., Framingham,
Massachusetts, for the first year of a two-year agreement for the purchase of office

supplies for campus-wide use at Ocean County College.

· A maximum of $348,084 to Conner Strong Companies, Inc., Cherry Hill, New

Jersey, for the purchase of general liability insurance for Ocean County College.

· A maximum of $28,350 to National Healthcareer Association, Stilwell, Kansas,

for the purchase of certification examinations for Continuing and Professional

Education health care courses at Ocean County College.
· The following contracts were amended:
Contracts

Amended

· An additional $19,632, for a maximum total of $24,607,306, to Niram, Inc.,
Boonton, New Jersey, for change orders for additional metal panels to the build-

ing façade and the cutting of beams at the stair towers as part of the construction
of the new Gateway Building on campus (contract originally awarded at the De-

cember 10, 2010, Board of Trustees meeting).
· An additional $5,031.30, for a maximum total of $25,031.30, to Ricoh Corpor-

ation, West Caldwell, New Jersey, for overage charges of services and supplies
for the copier fleet at Ocean County College (contract originally awarded at the
June 27, 2011, Board meeting).
· An additional $102,856, for a maximum total of $5,827,208, to Santorini Con-

struction Company, Neptune, New Jersey, for change orders for structural steel
for the selective catalytic reduction, breeching roof penetration, outside pad and
station for the radiator piping, new gas line for the New Jersey Natural Gas Com-

pany, cables for the engine control system, IT upgrades for the project, and al-

lowance for unknown start-up conditions as part of the construction of a com-

bined heat and power plant at Ocean County College (contract originally awarded
at the March 28, 2011, Board meeting).
· At no additional cost to the College, to eCollege.com, d/b/a Pearson eCollege,
Centennial, Colorado, to establish a new fee structure and replace language in the
five-year agreement for the development and promotion of the online program at
Ocean County College (contract originally awarded at the March 28, 2011, Board
meeting).
· The Board authorized an application for a $496,316 Carl D. Perkins Career and Tech-

nical Education Grant award from the New Jersey Department of Education for the

purpose of developing more fully the academic, career, and technical skills of OCC
Carl D. Perkins
students through instruction, equipment and supplies, professional development,
Grant Application
student travel and
assessment, including Perkins faculty, administrators, and staff
Authorized
professional development, with emphasis on career clusters that support workforce
development, economic development, and stakeholder partnerships. Funding period:
July 1, 2012, through June 30, 2013. Project director: Ms. Mary Burke, Associate
Professor of Computer Science.

Board of Trustees Meeting Minutes
-6-

6/25/12
· A $100,000 grant award was accepted from the New Jersey Department of Environ-
mental Protection, Division of Policy Implementation and Watershed Restoration,
NJ Department
through the Barnegat Bay Program, for a project entitled, “NPS Education and Out-
of Environmental
reach in Support of Item #8 of the Governor’s Comprehensive Plan of Action for
Protection Grant
Barnegat Bay – “New Jersey Bay Friendly Yards and Stormwater Practices: Promot-
Award Accepted
ing Best Practices through an Interactive Information Portal and Pilot Communities
Demonstration Projects,” to implement nonpoint source pollution control measures
to help achieve water quality improvement as part of the Performance Partnership
Agreement with the U.S. Environmental Protection Agency. Project director:
 Mr. Stan Hales, Barnegat Bay Program Director. Funding period: July 1, 2012
to June 30, 2013.
Bylaw, Policy, and Curriculum Committee
Upon unanimous roll call vote, the following Committee recommendations were ap-
proved by the Board:
· The following academic calendars were revised:
Academic

Calendars
· The 2012-2013 Academic Calendar
Approved
· The 2013-2014 Academic Calendar

Endorsement of
· A resolution was adopted to endorse the Ocean County College Emergency Opera-
Emergency
tions Plan, as per New Jersey P.L. 2011, c. 214.
Operations Plan
Buildings and Grounds Committee

Facilities

After a brief update by Dr. McGinty on projects on campus, upon unanimous roll call vote,

Engineering

the Facilities Engineering and Operations Status Report for May 31, 2012, was accepted.

Report Accepted

Personnel Committee
The Personnel Report was approved as recommended upon unanimous roll call vote.

Personnel Report
Mr. Leone noted that included in the Report was the renewal of the President’s contract

Approved

for 2012-2013.

President’s Report
Ms. Eileen Buckle, Assistant Director of Financial Aid, summarized the Executive Order

President’s
signed by President Obama, “Establishing Principles of Excellence for Educational Institu-

Report

tions Serving Service Members, Veterans, Spouses, and Other Family Members.” The
purpose of the legislation is to ensure that educational benefits programs for veterans

are providing the information, support, and protections they deserve. As such, the

U.S. Department of Veterans Affairs encouraged institutions to commit to the Principles

of Excellence as a way of publicly recognizing the importance of transparency as well

as providing students with appropriate information. The Veteran Affairs Department

was informed by Dr. Norma Betz, Director of Financial Aid, that Ocean County College

has made that commitment.

Board of Trustees Meeting Minutes
-7-

6/25/12
On June 13, Mr. Bob Martin, Commissioner of the New Jersey Department of Environ-

mental Protection, joined Ocean County Freeholders to dedicate three state-of-the-art

storm drains that have been installed at the Gateway Building. These innovative drains,

which will filter runoff water from the campus before it reaches the Barnegat Bay, will

play a major role in the bay’s restoration program.

For the second year, Ocean County College has been named by Community College

Week as a Top 100 Associate Degree Producer in the nation. In 2009-2010, the Col-

lege places 87th; the new data places OCC at 84th, having conferred 1,566 degrees in

2010-2011.

Ms. Maysa Hayward, Dean of E-Learning and Adjunct Faculty, will be traveling to

Egypt on behalf of Ocean County College. She will attend the Egyptian e-Learning

University Conference in Cairo from July 9 to 12 and will also take the opportunity

to meet with officials at Egyptian universities and colleges to determine interest in

developing partnerships for OCC to deliver courses and degree programs through

e-learning.

The Ocean County College Foundation 2012 Scholarship Celebration will take place
on Saturday, September 8, at 6 p.m. This year Gary and Amy Lotano will be honored

as the Humanitarians of the Year.

Selected portions of a promotional video that is shown before the Commencement

Ceremony each year was played for the trustees. It is a wonderful representation of

Ocean County College.

Miscellaneous

Resolution
Upon unanimous roll call vote, a resolution was adopted to provide for a closed meet-

Adopted for

ing to be held on Monday, July 23, 2012, at 11:00 a.m. for the purpose of discussing

Closed Meeting-

personnel action, collective bargaining, and pending and anticipated litigation.

July 23, 2012
The following meetings were scheduled:

Monday, July 23, 2012
10:00 a.m.
Finance Committee

10:00 a.m.
Bylaw, Policy, and Curriculum

Meetings

Committee (As Needed)
Scheduled

10:30 a.m.
Buildings and Grounds Committee

10:30 a.m.
Personnel Committee

11:00 a.m.
Closed Session

12:30 p.m.
Regular Monthly Meeting
Mr. Thulin opened the meeting to public comments. Ms. Kathy Tietge, President of

Public
the OCC Faculty Association asked if any consideration was being given by the

Comments
trustees to her request to re-establish the Board Liaison Committee. Mr. Thulin
responded affirmatively.

Board of Trustees Meeting Minutes
-8-

6/25/12
With no further comments to be heard, the meeting adjourned at 1:45 p.m.

Adjournment

Respectfully submitted,

Stephan R. Leone

Secretary
Connie Bello

Recording Secretary
