

**The College of New Jersey
Board of Trustees
December 12, 2016
Teleconference Meeting
Originating from 206 Green Hall
3:00 p.m.**

Public Meeting Meetings

Present: Jorge Caballero, Chair; Susanne Svizeny, Vice Chair; Robert Altman; Eleanor Horne; Rosie Hymerling; Fred Keating; Brian Markison; Miles Powell; Albert Stark; Treby Williams; Dana DiSarno, Student Representative to the Board; Priscella Nunez, Alternate Student Representative; Jana Gevertz, Faculty Representative to the Board; Tim Grant, Staff Representative to the Board; Joseph O'Brien, Staff Representative of the Board; R. Barbara Gitenstein, President

Not Present: Bradley Brewster; Christopher Gibson; Joshua Zeitz; Morton Winston, Faculty Representative

I. Announcement of Compliance

It is hereby announced and recorded that the requirements of the Open Public Meetings Act as to proper notification as to time and place of meeting have been satisfied.

II. New Business

A. Report of the Executive Committee

Mr. Caballero reported for the committee.

- 1. Faculty Actions Reappointments, Reappointments – Temporary, Reappointments to a Sixth year with Tenure, Resignation, Retirements – Emeritus – Attachment A**

It was moved by Mrs. Hymerling, seconded by Mr. Markison, that the resolution be approved. The motion carried unanimously.

- 2. Staff Actions – New Appointments, Change of Status, One Year Reappointments, Three Year Reappointments, Resignations, Retirements, Retirements – Emeritus – Attachment B**

It was moved by Mrs. Hymerling, seconded by Mr. Markison, that the resolution be approved. The motion carried unanimously.

B. Report of the Business and Infrastructure Committee

Dr. Altman reported for the committee.

1. Resolution Approving Waivers of Advertising for College Business Purposes - Attachment C

It was moved by Mrs. Hymerling, seconded by Ms. Williams, that the resolution be approved. The motion carried unanimously.

2. The College of New Jersey Resolution Approving the Woodrow Wilson National Fellowship Tuition Waiver – Attachment D

It was moved by Dr. Altman, seconded by Mr. Markison, that the resolution be approved. The motion carried unanimously.

III. Adjournment

The following resolution was moved by Ms. Williams, seconded by Mr. Markison. The motion carried unanimously.

Be It

Resolved: That the next public meeting of The College of New Jersey Board of Trustees, will be held on Tuesday, February 21, 2017 at a time and location to be announced.

Be It

Further

Resolved: That this meeting be adjourned.

Respectfully submitted,

**Heather M. Fehn
Chief of Staff and Secretary to
the Board of Trustees**

Reappointments - Faculty - Temporary

Colin Bitter

Library
Librarian 3 - 10 Month
Effective Date: August 30, 2016
End: June 30, 2017

Reappointments – Faculty

To a Sixth with Tenure

Kathryn Elliot

Biology

Nina Peel

Biology

Resignation – Faculty

Julie Hughes

Psychology
Effective: December 31, 2016

Retirement – Faculty- Emeritus

Carlos Alves

Mathematics & Statistics
Effective: January 6, 2017

Bernard Bearer

English
Effective: July 1, 2017

Kathleen Rotter

SELL
Effective: February 1, 2017

New Appointments - Staff

Lauren Adams	Professional Services Specialist 4 Communications, Marketing & Brand Management
Sukhvinder Bedi	Professional Services Specialist 3 User Support Services
Heba Jahama	Professional Services Specialist 4 Records & Registration
Ariel Matos	Assistant Director Admissions
Kara Pothier	Professional Services Specialist 4 Communications, Marketing & Brand Management
Nichole Torres	Project Specialist School of Education

Change of Status - Staff

Jessica Claar	Student Activities From: Professional Services Specialist 3 (AFT) To: Assistant Director 3 (AFT) Effective: October 27, 2016
Tomas Hammar	Treasurer From: Professional Services Specialist 1 (CWA) To: Director (Non-Unit) Effective: October 17, 2016
Lisa Simeus	Student Accounts From: Professional Services Specialist 4 (AFT) To: Assistant Director 2 (AFT) Effective: October 17, 2016

One Year Reappointments (Effective July 1, 2017 to June 30, 2018) - AFT Staff

Lauren Adams	Professional Services Specialist 4 Communications, Marketing & Brand Management
Brittany Aydelotte	Professional Services Specialist 3 Bonner Center

December 12, 2016

One Year Reappointments (Effective July 1, 2017 to June 30, 2018) - AFT Staff - Continued

Joanne Bateup	Professional Services Specialist 3 Center for Global Engagement
Aaron Becker	Professional Services Specialist 3 Athletics
Sukhvinder Bedi	Professional Services Specialist 3 User Support Services
Noah Beller	Professional Services Specialist 2 Health & Exercise Science
Janika Berridge	Professional Services Specialist 4 Admissions
Deborah Bodnar	Professional Services Specialist 4 College Advancement
Alan Bowen	Professional Services Specialist 2 Enterprise Infrastructure
Marc Brescia	Professional Services Specialist 3 Chemistry
Nailah Brown	Professional Services Specialist 4 Residential Education & Housing
Marvin Carter	Professional Services Specialist 4 Residential Education & Housing
Jessica Claar	Assistant Director 3 Student Activities
Sharen Clugston	Assistant Director 1-10 Nursing
Audrey Cooper	Assistant Director 3 Career Center
Michael Ellard	Assistant Director 3 Office of Grad & Advancing Ed

December 12, 2016

One Year Reappointments (Effective July 1, 2017 to June 30, 2018) - AFT Staff – Continued

Kimberley Fawkes	Professional Services Specialist 3 Records & Registration
Michelle Gervasi	Professional Services Specialist 2 Counseling & Psychological Services
Matthew Goldsmith	Assistant Director 2 Athletics
Megan Gordon	Assistant Director 2 Off-Site Graduate Programs
Michael Gross	Professional Services Specialist 2-10 Counseling & Psychological Services
Ralph Hager	Assistant Director 3 Athletics
George Hefelle	Professional Services Specialist 4 Office of Grad & Advancing Ed
Deirdre Jackson	Professional Services Specialist 2 Nursing
Heba Jahama	Professional Services Specialist 4 Records & Registration
Lauren Kaplan	Professional Services Specialist 2 Communications, Marketing & Brand Management
Rita King	Professional Services Specialist 1-10 Tutoring Center
Debra Klokis	Assistant Director 3 Career Center
Jonathan Laing	Professional Services Specialist 3-10 Athletics
Margarita Leahy	Professional Services Specialist 2 Counseling & Psychological Services

One Year Reappointments (Effective July 1, 2017 to June 30, 2018) - AFT Staff - Continued

Mary Lehr-Furtado	Professional Services Specialist 3 School of Business
Dixita Malatesta	Professional Services Specialist 3 Disability Support Services
Crystel Maldonado	Assistant Director 3 Student Conduct & Dispute Resolution
Jennifer Margherito	Professional Services Specialist 3 Center for Global Engagement
John Marshall	Professional Services Specialist 3 EOF Department
Christine McCann	Program Assistant Center for Global Engagement
Kiley McCulloch	Professional Services Specialist 4 Student Center
Amy Moyer	Professional Services Specialist 3 Center for American Language & Culture
Wendy Neil	Professional Services Specialist 3 Grants & Sponsored Research
Yolanda Nelson	Professional Services Specialist 2 Nursing
Christine Petrilla	Professional Services Specialist 4 Residential Education & Housing
Sharon Pfluger	Assistant Director 2 Athletics
Kara Pothier	Professional Services Specialist 4 Communications, Marketing & Brand Management
Kim Quick	Professional Services Specialist 3 EOF Department

One Year Reappointments (Effective July 1, 2017 to June 30, 2018) - AFT Staff - Continued

Sarah Richter	Professional Services Specialist 3 Development
Nina Ringer	Assistant Director 1-10 The Liberal Learning Program
Christine Rizzo	Program Assistant Alumni Affairs
Angelica Rocco	Professional Services Specialist 4 Admissions
Suzanne Roth	Professional Services Specialist 2 School of Engineering
LaMont Rouse	Professional Services Specialist 1 Center for Institutional Effectiveness
James Ruffin	Assistant Director 2 Student Accounts
Shaun Rust	Professional Services Specialist 3 User Support Services
Loreen Ryan	Professional Services Specialist 4- 10 Athletics
Colleen Schmidt	Professional Services Specialist 2 Enterprise Infrastructure
Jennie Sekanics	Professional Services Specialist 4 Admissions
Lisa Simeus	Assistant Director 2 Student Accounts
Amanda Simpson	Professional Services Specialist 3 Center for American Language & Culture
Laura Smith	Professional Services Specialist 4 Development

December 12, 2016

One Year Reappointments (Effective July 1, 2017 to June 30, 2018) - AFT Staff - Continued

Meghan Sooy	Assistant Director 2 Disability Support Services
Stephen Tomkiel	Professional Services Specialist 3 Admissions
Tricia Torley	Professional Services Specialist 4 Residential Education & Housing
Michael Walker	Professional Services Specialist 4 Athletics
Kaitlin West	Professional Services Specialist 4 Admissions
Christopher Woods	Professional Services Specialist 3 Nursing

Three Year Reappointments (Effective July 1, 2017 to June 30, 2020) - AFT Staff

Madeline Anthes	Professional Services Specialist 3 Psychology
Richard Galante	Assistant Director 3 Athletics
Robbin Loonan	Professional Services Specialist 2 Counseling & Psychological Services

Resignations - Staff

Thomas Beaver	Communications, Marketing & Brand Management Effective: November 26, 2016
Jared Carter	Records & Registration Effective: November 5, 2016
Nadine Dalrymple	School of Science Effective: December 3, 2016

December 12, 2016

Resignations – Staff - Continued

Julie Howe	Residential Education& Housing Effective: January 1, 2017
Daniel Mammone	Enterprise Applications Effective: November 5, 2016
Michael Wehrle	Enterprise Infrastructure Effective: November 29, 2016

Retirements - Staff

John Collins	Campus Police Effective: January 1, 2017
Edward Gruber	Facilities Effective: December 1, 2016
John Laughton	School of Arts & Communication Effective: January 1, 2017
Judith Obenhaus	Records & Registration Effective: January 1, 2017
Robert Watts	Human Resources Effective: January 1, 2017

Retirement - Staff - Emeritus

Joan Fasulo-Harris	Campus Planning Effective: November 1, 2016
Patricia Karlowitsch	School of Business Effective: February 1, 2017

**Resolution Approving Waivers
Of Advertising
Business and Infrastructure Committee**

Whereas: State College Contracts Law permits waivers of advertising for specified purchases in excess of \$33,000; and

Whereas: The Law provides that such waivers shall be approved by The College of New Jersey Board of Trustees; and

Whereas: Waiver requests have been reviewed and are recommended by the Business and Infrastructure Committee, a subcommittee of The College of New Jersey Board of Trustees.

**Therefore,
Be It**

Resolved: The College of New Jersey Board of Trustees approves waivers to the following vendors for purposes as designated herein.

VENDOR	PURPOSE	FUNDING SOURCE
Assa Abloy Entrance Systems, Inc. \$20,900.	Green Hall Door Frame and Operator Replacement	College Operating
Element Architectural Group \$38,000	Design Services related to the Lions Stadium Storage Building	Institutional Reserves
GE Water Technologies \$17,900	Water treatment and testing services for the Central Utilities Plant	College Operating
Oracle America, Inc. \$768,732	Financial Cloud ERP Database - Oracle Licenses and Maintenance – in addition to existing Oracle Database and Oracle PeopleSoft Annual Software Licenses and Maintenance, and Oracle Sun Hardware Technical Support Services	College Operating

**The College of New Jersey
Resolution Approving the Woodrow Wilson
National Fellowship Tuition Waiver**

Whereas: The Board of Trustees has the power and duty to fix and determine tuition rates and other fees to be paid by students (N.J.S.A. 18A:64-6); and

Whereas: The Woodrow Wilson National Fellowship Foundation seeks to attract talented, committed individuals with backgrounds in the STEM fields – Science, Technology, Engineering, and Mathematics- into teaching in high-need secondary schools; and

Whereas: The Woodrow Wilson National Fellowship Foundation awarded TCNJ a multiyear grant in the amount of approximately \$400,000 to initiate a STEM Teacher Fellowship Program at The College of New Jersey; and

Whereas: The College of New Jersey was selected to partner with the Woodrow Wilson National Fellowship Foundation in offering this fellowship; and

Whereas: Each partnering institution was required as a condition of the grant, to match the grant award, with at least 50% of the match used for tuition remission; and

Whereas: Pursuant to a resolution adopted by the Board on December 3, 2013, the Board approved a 50% waiver of tuition and fees to each fellow who enrolled in this program at The College of New Jersey one cohort beginning summer 2014 and ending spring 2015 and a second cohort beginning summer 2015 and ending spring 2016 with the cumulative amount of tuition and fee waivers for those two cohorts not to exceed \$280,000; and

Whereas: The College of New Jersey agreed with the Woodrow Wilson National Fellowship Foundation to extend this valued program by continuing to offer the 50% waiver of tuition and fees to fellows in a third cohort who enrolled in this program at The College of New Jersey beginning summer 2016 and ending spring 2017; and

Whereas: The Woodrow Wilson National Fellowship Foundation has requested that The College of New Jersey continue offering this fellowship to a fourth cohort beginning summer 2017 and ending spring 2018 with a 25% waiver of tuition and fees to each such fourth cohort fellow who enrolled in this program at The College of New Jersey; and

Whereas: The total cost of the 50% waiver for the 33 credit hours master's degree program for the 12 fellows in the first cohort, 15 fellows in the second cohort and 14 fellows in the third cohort based on the Board approved rates for FY15, FY 16 and FY17, respectively was approximately \$609,729.

**Therefore,
Be It**

Resolved: That the Board of Trustees ratifies the 50% waiver of tuition and fees to each fellow in the first, second and third cohorts who enrolled in this program at The College of New Jersey; and approves a 25% tuition and fees waiver for a fourth cohort beginning summer 2017 and ending spring 2018 for each such fourth cohort fellow who enrolls in this program at The College of New Jersey.

**Be It
Further
Resolved:**

That tuition rates for this programs will be established annually as part of the College's tuition and fee structure.