

Sussex County Community College

Policy No.: 102.1

Area: Administration

Adopted: March 22, 2103

102.1 Emergency Closings

In the event of poor weather conditions, facilities management problems, or a national, state or local emergency situation, it may become necessary that the College close for safety and /or protection of employees and students.

The College President or designee is responsible for establishing those times when the college will be closed for emergency reasons. The President's Office is responsible for necessary communication concerning such closings and the manner of closing.