[image: image1.jpg]BOARD CLIPS

OCEAN e Drive ® P.O. Box 2001 ® Toms River, NJ 08754-2001

COUNTY COLLEGE

FINANCE COMMITTEE

Contact VP Sara Winchester x2062 for specific information
The following were accepted:

· The statement of income and expenditures as of July 31, 2011
· A $15,874 award from the Naval Air Warfare Center, Lakehurst, New Jersey, for the purpose of developing a design clinic and capstone practical project for Ocean County College Engineering students wherein they will create an engineering solution, prepare a written report, and design a presentation at the Lakehurst site. Funding period: July 1, 2010, to June 30, 2011 ($6,000); July 1, 2009, to June 30, 2010 ($5,499); and July 1, 2008, to June 30, 2009 ($4,375). Project director: Mr. Neil Schiller, Associate Professor of Engineering.

The following contracts were awarded:

· To Down To Earth Landscaping, Inc. for the installation of a vegetated goose barrier at the Bey Lea Golf Course and the creation of a wetland basin and riparian corridor enhancement at the Ocean County Vocational Technical School and Ocean County College through the Barnegat Bay Partnership at Ocean County College
The following resolution was adopted:
· For the media fee for two Ocean County College sky banners at the Ocean County Mall
· For the purchase of national certification exams for Continuing and Professional Education health care courses at Ocean County College
· For payroll services for the period July 1 through December 31, 2011, at Ocean County College
· For the purchase of an Adobe software license for use at Ocean County College

· For voice and data maintenance support, computer equipment for virtual conversion interface project, and impact assessment of virtual desktop environmental conversion during 2011-2012 at Ocean County College

· For the purchase of book series subscriptions and global issues database for the Library at Ocean County College

· For the purchase of miscellaneous periodical subscriptions for the Library at Ocean County College
· For the purchase of Law Reporter and Westlaw subscriptions for the Library at Ocean County College
· For the purchase of Internet database subscriptions through the VALE Consortium for Ocean County College
· For the purchase and installation of a sound system for the Gymnasium at Ocean County College
· For professional consulting services for the New Jersey community college natural gas consortium

The following contracts were amended:
· Additional monies to Sibilia Construction Services, Point Pleasant, New Jersey, for a six-month extension of the professional project consultant services for the Facilities Department at Ocean County College for Bartlett Hall solar panels, the main entrance electronic sign, Planetarium project close-out, landscaping, OIT renovation project close-out, and the wind turbine (contract originally awarded at the July 26, 2010, Board meeting)
BUILDING AND GROUNDS COMMITTEE

Contact VP Sara Winchester x2062 for specific information
Approved:

· The acceptance of the Facilities Engineering and Operations Status Report for July 31, 2011.
BY LAW POLICY AND CURRICULUM COMMITTEE

Contact Interim VP Richard Strada x487 for specific information

· Approved following items accepted by the College Senate at its meetings on August 2, 2011:

Revised Degree Programs

a)
A.A. Degree in Digital Mass Media – Broadcast Production Option

b)
A.A. Degree in Digital Mass Media – Journalism Option

Revised Courses

a)
HIST 173, U.S. History I

b)
NURS 275, Contemporary Nursing
PERSONNEL COMMITTEE

Contact Karen Blyskal x2096 for specific information

EMPLOYMENT
Academic (Full-Time Faculty)

Holly Davies

 Instructor of Nursing

 8/31/11

Marybeth Millan

Instructor of Nursing

 8/31/11

Administrative
Leslie Cohen

Assistant Vice President of

TBD

Human Resources

 Michael Bruno

Assoc. Director of Design &

10/3/11

Construction

Support Staff

Denise Szczerba

Academic Administrative Asst.

8/29/11

School of Social Science

And Human Services

CHANGE OF STATUS
Academic (Full-time Faculty)

Deborah Kelleher

From: Adjunct Instructor

of Nursing

To: F/T Instructor of

8/31/11

Nursing

Managerial/Technical
Jennifer Pedrazza

From: Financial Aid Information

Assistant I

 To: Financial Aid Specialist

8/23/11

Susan O’Connor

From: Reserve Academic Advisor

 Academic Planning

To: E-Learning Student

8/23/11

 Development Technician

Support Staff

Cynthia Hammer

From: Administrative Asst.

 Academic Affairs

 To: Academic Admin. Asst.

9/12/11

Academic Affairs

RESIGNATION
Academic – Full-Time Faculty
Robert White

Asst. Professor of

9/1/11

Nursing

Support Staff
Omarr Warren

Media Distribution Asst. III

8/13/2011

Media Services

SERVICE RETIREMENT
Managerial/Technical
Salvatore Zackeo

Operations Support Specialist

10/1/11

(Office of Information Tech)

&

P/T Computer Studies Lab Asst

10/1/11

Computer Studies

Support Staff
Margaret Zackeo

Administrative Assistant I

9/1/11

Center for Academic Excellence

& Library

PRESIDENTS REPORT

http://www.ocean.edu/presidents_speeches/August_22_2011_Presidents_Report.pdf
August 2011

