[image: image1.jpg]BOARD CLIPS

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

COUNTY COLLEGE

FINANCE COMMITTEE

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

· The statement of income and expenditures as of June 30, 2011
The following contracts were awarded:

· To Hummel Printing for the printing of the Fall 2011 Continuing and Professional Education Job Training brochure
· To Senica Security for the second year of a two-year agreement for security and escort services at Ocean County College
The following resolution was adopted:
· For the second year of a two-year agreement for the purchase of educational services for a Wimba classroom and voice tools for a live, virtual learning program at Ocean County College

· For an annual service agreement for the Toshiba copier fleet at Ocean County College
· For the purchase of additional switches, modules, meters, and maintenance support for expansion of the voice and data system at Ocean County College
· For renewal of the software maintenance licensing fee for the Blackboard Learning system at Ocean County College through the New Jersey County College Consortium
· For grant support services from July 11, 2011, to December 31, 2011, at Ocean County College

· For the purchase of a software and hardware workforce management timesheet system at Ocean County College

· For the purchase of Apple Mac computers for use at Ocean County College
· For the purchase of Dell computers for use at Ocean County College
The following contracts were amended:
· Additional monies to Santorini Construction Company, Neptune, New Jersey, for a change order for equipment storage charges as part of the construction of the Combined Heat and Power Plant at Ocean County College (contract originally awarded at the March 28, 2011, Board meeting)

· Additional monies to EMSA Construction, Inc., Parlin, New Jersey, for a change order to furnish and install a new transformer and electrical panel as part of the installation of solar panels in the Bartlett Building at Ocean County College (contract originally awarded at the February 28, 2011, Board meeting)

· Additional monies to Connor Strong Companies, Inc., Marlton, New Jersey, due to an increase in property values for annual premiums as part of broker and risk management insurance consulting services (contract originally awarded at the May 23, 2011, Board meeting)

· Additional monies to C.J. Hesse, Inc., Atlantic Highlands, New Jersey, for a change order to widen and stripe the exit as part of the modifications and improvements to Parking Lot #1 at Ocean County College (contract originally awarded at the June 28, 2010, Board meeting)

· Additional monies to Topp Portable Air, Aston, Pennsylvania, for the continued rental of temporary air conditioners for the Instructional Technology Building at Ocean County College (contract originally awarded at the June 27, 2011, Board meeting)
· Additional monies to Assessment Technologies, Overland Park, Kansas, for the purchase of additional custom evaluation tests for the Continuing and Professional Education Department at Ocean County College (contract originally awarded at the May 23, 2011, Board meeting)
The following was accepted/approved:

· Revision of Policy #5300, Students, Tuition and Fees
BUILDING AND GROUNDS COMMITTEE

Contact VP Richard Parrish x2068 for specific information

Approved:

· The acceptance of the Facilities Engineering and Operations Status Report for June 30, 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 July 6, 2011:

Revised Policies:

1)
Policy #5154, Students, Academic Standards, Grades and Scholastic Honors

2)
Policy #5156, Students, Academic Standards, Unsatisfactory Academic Progress

3)
Policy #5162, Students, Academic Standards, Class Attendance

Revised Degree:

1)
A.S. Degree in Public Service

New Course:

1)
ENGR 225, Design of Material Structures

Revised Courses:

1)
BIOL 119, Science and the Human Body

2)
BIOL 261, Ecology

3)
BIOL 265, Marine Biology

Revision of the following policies:

a.
Policy #5102, Students, Classification, Ocean County Residents

b.
Policy #5302, Students, Tuition and Fees, Payment of Tuition/Fees

c.
Policy #5325, Students, Tuition and Fees, Senior Citizens

d.
Policy #5327, Students, Tuition and Fees, Ocean County High School Students

e.
Policy #5335, Students, Tuition and Fees, New Jersey National Guard

f.
Policy #5340, Students, Tuition and Fees, New Jersey Job Training Participants

Deletion of the following policies:

a.
Policy #5305, Students, Tuition and Fees, Tuition Deferment

b.
Policy #5326, Students, Tuition and Fees, Academy for Lifelong Learning

Temporary suspension of Policy #3074 and #5246.1 during the hours of the following events:

a.
The Ocean County College Foundation Grand Slam Summer Celebration

b.
The Ocean County College Athletic Hall of Fame

PERSONNEL COMMITTEE

Contact Karen Blyskal x2096 for specific information

EMPLOYMENT
Administrative
Maureen Alexander

Assistant to the Dean

8/1/11

of an Academic School

Debra Pfaff

Assistant to the Dean

8/1/11

of an Academic School

Rosemarie Rocchio

Nursing Simulation, Skills

8/29/11

& Student Retention Specialist

Professional
Edwin McRae

Varsity Coach – Men’s Baseball
7/25/11
CHANGE OF STATUS
Administrative
Mary Fennessy

From: Director of Registration

.

 & Records

To: Assistant to the Dean of
8/1/11

 An Academic School
Charles Jannarone

From: Director of Technical

 Training

To: Assistant to the Dean of
8/1/11

 An Academic School
 Professional Educator
 Christopher

From: Adjunct Instructor of

 Bottomley

Business Studies

To: College Lecturer I

8/15/11

Business/Accounting/

Marketing/Management

 Professional

 Taurean Fisher

From: Asst. Varsity Men’s

Basketball Coach

To: Varsity Men’s Basketball
7/15/11

 Coach

 Support Staff

 Daniel Hagerman

From: Office Services Asst.

Office Services

 To: Receiving & Inventory
7/26/11

Coord. Office Svcs.

 Daniel Mackin

From: Reserve Security Officer

To: Security Shift Sergeant

8/1/11

 Security
RESIGNATION
Professional Educator
Narendra Khichi

College Lecturer I – Human
 7/6/11

Services/Sociology

Professional
Rory Caswell

Varsity Men’s Basketball

5/13/11

Coach

PRESIDENTS REPORT

http://www.ocean.edu/presidents_speeches/July_25_2011_Presidents_Report.pdf
July 2011

