[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 August , 2011
The following contracts were awarded:

· To General Paper & Linen Supply Company for the purchase of custodial paper products for use at Ocean County College
· To Spruce Industries, Supply King & KBD Supply for the purchase of custodial products for use at Ocean County College
· To Gabe Sganga Inc. for the replacement of a chilled water coil in the Arts and Community Center at Ocean County College
· To Dynamite Disc Joceky’s Inc. for the purchase and installation of audio visual equipment at Ocean County College

· To All American Poly Corp for the purchase of custodial trash can liners for use at Ocean County College

The following resolution was adopted:
· For the purchase of books for the Ocean County College Library
· For service and repairs to the automatic doors at the main Ocean County College campus and at the OCC Southern Education Center
· For educational services for Continuing and Professional Education course offerings in Animal Cruelty Investigators and Private Investigator Training
· For the purchase of Accuplacer test units for the Testing Center at Ocean County College
· For funding a sub award agreement entitled “Supplemental Monitoring and Assessment Activities for the Parkertown Monitoring Site, as Part of the Overall Integrated Tidal Wetlands Monitoring and Assessment Program in the Barnegat Bay,” to be administered through the Barnegat Bay Partnership
· For funding a sub award agreement entitled “Economic Vulnerability and Adaption to Climate Hazards and Climate Change: Building Resilience in the Barnegat Bay Region,” to be administered by the Barnegat Bay Partnership
· For the renewal of the Resource 25, Schedule 25, and Colleague interface contract at Ocean County College
· For the purchase of E-Learning Exam Guard software for use at Ocean County College
· For the lease of an automobile for Ocean County College
The following contracts were amended:
· Additional monies to Topp Portable Air, Aston, Pennsylvania, for an extension, from August 5 to September 29, 2011, of the rental of nine air conditioning units for the IT Building at Ocean County College (contract originally awarded at the June 27, 2011, Board meeting)

· Additional monies to Datatel, Inc., Fairfax, Virginia, for an annual software contract for E-Commerce (contract originally awarded at the June 27, 2011, Board meeting)

· Additional monies to Niram, Inc., Boonton, New Jersey, for change orders for the upgrade of a transformer, the addition of a metal panel, the installation of waterproofing membrane, and storm water drainage piping as part of the construction of the Gateway Building (contract originally awarded at the December 10, 2010, meeting)
Approved:

· Acknowledgment of the release of a lien against Ocean County College as a result of a resolution between Marlin Construction (Contractor), RJS Industrial Pipe Fitters, Inc. (Subcontractor), and Ocean County College

BUILDING AND GROUNDS COMMITTEE

Contact VP Sara Winchester x2062 for specific information
Approved:

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

Contact Interim VP Richard Strada x487 for specific information
· Approval of the Ocean County College 2012-2013 and 2013-2014 academic calendars
· Approved following items accepted by the College Senate at its meetings on September 26, 2011:

The Ocean County College 2011-2012 Advisory Committees:

· Addictions and Human Services Advisory Committee

· Administrative Office Management Advisory Committee

· Business Advisory Committee

· Computer Studies Advisory Committee

· Criminal Justice Advisory Committee

· Education Advisory Committee

· Engineering Advisory Committee

· Environmental Science Advisory Committee

· Fine Arts Advisory Committee

· Fire Science Advisory Committee

· Health and Human Performance Advisory Committee

· Interpreter Training Program Advisory Committee

· Media and Communications Advisory Committee

· Nursing Advisory Committee

· Ocean County Tech Prep Advisory Committee

· Paralegal Advisory Committee

· Sailing Program Advisory Committee

· Veterans Advisory Committee

The temporary suspension of Policy #3074, Alcohol- and Drug-Free Workplace, and Policy #5246.1, Campus Life, Drugs, during the hours of the following events:

· The Ocean County College Foundation Grand Slam Summer Celebration, which is rescheduled to be held on campus on Saturday evening, October 22, 2011

· The Garden State Philharmonic Gala, which is scheduled to be held on campus on Saturday evening, October 15, 2011

PERSONNEL COMMITTEE

Contact Karen Blyskal x2096 for specific information

EMPLOYMENT
Academic

Arlene Witman

Nursing Clinical Instructor

9/1/11

Professional
Jeffrey Moglia

Asst. Varsity Coach-

8/23/11

Men’s Basketball
Support Staff

Walter Lorenzen

Evening Custodian I

10/3/11

Physical Plant

Vincent McCallister

Evening Custodian I

9/28/11

Physical Plant

Nicholas Rossi

Security Officer III

9/27/11

William Srnka

Evening Custodian I

10/3/11

Physical Plant

Thomas

Evening Custodian I

10/3/11

Zaborowski, Jr.

Physical Plant

PRESIDENTS REPORT

http://www.ocean.edu/presidents_speeches/September_26_2011_Presidents_Report.pdf
September 2011

