SUFFOLK COUNTY COMMUNITY COLLEGE

SUMMARY MINUTES OF THE BOARD OF DIRECTORS MEETING

BROOKHAVEN GYM, ALUMNI ROOM
SELDEN, NEW YORK

DECEMBER 10, 2009
The meeting was held on Thursday, December 10, 2009 at 8:30 a.m. in the Alumni Room of the Brookhaven Gym on the Ammerman Campus, Selden, New York.

PRESENT:

Ernesto Mattace, Jr.

Trustee/Chairman

Walter Hazlitt

Trustee/Vice Chairman

George Kane

Trustee/Secretary

Saul R. Fenchel

Trustee

David Ochoa

Trustee

Paul V. Pontieri, Jr.

Trustee

Avette D. Ware

Trustee

Chigozie Onyinanya

Student Trustee

George Gatta, Jr.

Interim President

Mary Lou Araneo

V.P. Institutional Advancement

James Canniff

V.P. Academic & Student Affairs

Joanne Braxton

V.P. Planning & Inst. Assessment

Nancy Stier

V.P. Business & Financial Affairs

Ilene Kreitzer

General Counsel

Doriane Gloria

Asst. V.P. for Employee Resources

ABSENT:
Belinda Alvarez-Groneman

Trustee

Thomas J. Germano

Trustee

 * * * * * * * * * * *
The meeting began at 8:35 a.m. After the pledge of allegiance, Chairman Mattace recognized Dr. June Ohrnberger, Professor of ESL and Presiding Chair of the Grant Assembly. Dr. Ohrnberger read a resolution that was voted on and passed at the Grant Assembly’s meeting of December 8, 2009. The resolution was in support of Executive Vice President Shaun McKay for the position of President of Suffolk County Community College.
A motion to approve the August 20, 2009 Board of Directors minutes was seconded and approved unanimously.

* * * * * * * * *

A motion to approve Board of Directors Resolutions Nos. 2009.A15 and 2009.A16 was seconded and approved unanimously.

RESOLUTION NO.2009.A15 TRANSFFERING A COLLEGE ASSOCIATION VAN TO SUFFOLK COUNTY COMMUNITY COLLEGE
WHEREAS, Suffolk County Community College needs a van to create a mobile video/production studio to cover College events, such as student athletics and campus activities, and

WHEREAS, the Suffolk Community College Association, Inc. has a van it can gift to the College for this purpose, and

WHEREAS, this recommendation has been approved by the Associate Vice President for Student Affairs, and the President concurs, be it therefore

RESOLVED, that the Suffolk Community College Association transfers title of a 1999 Ford Suburban Van, VIN# IFBSS3IL2XHA79880 to the College to create a mobile video/production studio.

RESOLUTION NO. 2009.A16 APPROVING THE APPOINTMENT OF PROFESSIONAL STAFF MEMBER
WHEREAS, there is a vacancy in the Wellness/Recreation/Orientation Assistant position on the Eastern Campus and there is a need for this position, and

WHEREAS, it is the recommendation of the Associate Dean of Students, the Executive Dean and the Associate Vice President for Student Affairs that an appointment be granted for the Wellness/Recreation/Orientation Assistant, be it therefore
RESOLVED, that the following appointment be granted:
Name

 Position
Step Placement Salary
 Effective Date
Denny M. Teason
Wellness/
Step 2/52 weeks $ 38,908
 January 4, 2010

Recreation/

Orientation

Assistant

JUSTIFICATION:
Replacement for position vacated by Kari Weidenburner.

* * * * * * * * *

Vice President James Canniff presented the College Association report. He stated that the 2008/2009 academic year ended with a surplus of $150,000. The annual audit will occur soon and it will be reported at the January Board meeting. The Peconic Café remains in the black. The Child Care Center is doing well and none of the SUNY grants were cut yet that could affect its funding. The Long Island Shakespeare program ended with a small surplus.

Trustee David Ochoa asked which firm audits the Association and for how long it has been retained. Vice President Canniff will provide that information to the Board. Trustee Ochoa also requested additional information about possible SUNY grant shortfalls and LI Shakespeare Festival funding to have available when planning the Association budget.

* * * * * * * * *

Respectfully submitted,

George Kane, Secretary

1

