
	State Board

 [image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA

	Paul Holmes, Chair

Lynn Cornett, Vice Chair
Shaw Blackmon

Pepper Bullock

Ben Copeland

Tommy David

Mary Flanders

Cedric Johnson
McGrath Keen
Chunk Newman

Otis Raybon
	Sandra Reed

Ronnie Rollins

Sylvia Russell

Earl Smith
Shirley Smith
Michael Sullivan

Carl Swearingen

Ben Tarbutton

Dinah Wayne

 MINUTES

Absent: Pepper Bullock, Ben Copeland, Ronnie Rollins and Carl Swearingen

I. WELCOME AND CALL TO ORDER

Paul Holmes, Chair
Pursuant to the date, time and place stated above, Chairman Holmes called the meeting of the

State Board of the Technical College System of Georgia to order. The first order of business
was the approval of March 1, 2012, minutes.
II. CHAIRMAN'S COMMENTS

Paul Holmes, Chair
Chairman Holmes welcomed Mrs. Mary Flanders, who returned after a brief illness. He then
acknowledged Dr. Sandra Reed’s recognition as the Physician of Day by the members of the
Georgia General Assembly. Chairman Holmes mentioned that she also serves as the current
president of the Georgia Medical Association.

Next, he thanked Mr. Otis Raybon and the Rome community, including the Floyd County

College and Career Academy and Georgia Northwestern Technical College, for hosting the State
Board meeting in March. Chairman Holmes spoke of the great collaborative efforts there between

the local schools, the College and Career Academy and Georgia Northwestern Technical College.

Chairman Holmes discussed the articulation agreement that was signed in Rome between the

Technical College System of Georgia (TCSG) and Embry Riddle Aeronautical University and

the great opportunity the agreement presents for the TCSG students.

Chairman Holmes encouraged the Members to attend the 2012 Manufacturers of the Year Award

Luncheon on April 19 at the Georgia International Convention Center, College Park, Georgia.

Governor Nathan Deal is to be the keynote luncheon speaker. He explained that this is a highly

competitive and exciting event for manufacturers throughout the state. Chairman Holmes then

asked for the Commissioner’s comments.

III. COMMISSIONER'S COMMENTS

Dr. Josephine Reed-Taylor
Deputy Commissioner Dr. Josephine Reed-Taylor gave the Commissioner’s comments on behalf

of Commissioner Jackson, who was attending the Georgia’s Red Carpet Tour. She began her
comments by discussing the upcoming 2012 Leadership Summit on April 24-25 at the

Renaissance Waverly Hotel in Atlanta. Dr. Reed-Taylor invited the Members to participate in
the summit and to attend a reception and dinner with the renewed TCSG Foundation Board on
the 24th. She stated that the system is looking forward to the great work of the Foundation going
forward.

Dr. Reed-Taylor reported that the legislative session had ended. The system’s Amended FY2012
budget experienced an anticipated two percent reduction. However, $1,000,000 of that was restored
in the FY2013 budget. The system did encounter two unexpected occurrences in the FY2013 capital
outlay budget process. Gwinnett Technical College was awarded $25,000,000 for its new North
Fulton Campus. However, $13.4 million of those resources came from a project for that was
requested for Altamaha Technical College. Commissioner Jackson has made a commitment to
Altamaha Tech to move their project to the top of the capital outlay list for next year. Altamaha
Tech is in the process of acquiring property for the project. Dr. Reed-Taylor requested the Board’s
full support in moving Altamaha Tech’s request to the top of the list. She also mentioned that funding
was included for Lanier Technical College’s request for a campus in Barrow County. Lanier Tech
has a great relationship with Barrow County School Superintendent Dr. Wanda Creel. The property
is located adjacent to a local Barrow County high school.

Dr. Reed-Taylor also discussed funding for the CDL program. She explained that we have been

working with the Governor’s Office of Workforce Development to develop a tuition assistance

process for eligible students who want to enroll. Dr. Reed-Taylor indicated that we will closely
monitor the process to see how well it works for the students. It may be necessary for Commissioner
Jackson to request additional funding for the program through the Amended FY2013 budget process
in order to obtain resources directly to the colleges for the students.

She briefly discussed the funding issues for the TCSG Law Enforcement programs. The presidents
of the six colleges with the programs are anticipating that the programs will continue to be offered
through this next year even though no funding was received to underwrite the programs.

On the personnel issues throughout the system, Dr. Reed-Taylor stated that President Steve Dougherty
has now officially retired from North Georgia Technical College. Dr. Gail Thaxton has assumed her
position as the new president of North Georgia Tech as of April 1. Dr. Glenn Deibert is now serving
as the interim president at Okefenokee Technical College.

Next, Dr. Reed-Taylor introduced Mr. Kevin Sharpton, a new employee in the Office of Adult
Education. He is serving as a professional development coordinator.
On March 13, the Board of Regents of the University System of Georgia formally approved the
articulation agreement with the inclusion of 17 additional general education courses. This presents a
wonderful opportunity for the TCSG students who desire to transfer to University System colleges.
The approval of these 17 courses brings the total to 27 general education courses that have been
approved. This agreement will be a tremendous cost saving measure for the state. The TCSG and

USG are working on a joint statement to distribute to our college registrars, other student personnel

and academic staff so that we are all sharing the same information with students and the public
regarding the articulation agreement. Letters of appreciation have been sent to those individuals
who were instrumental in making this effort happen.

The first Complete College Georgia Summit was held in Athens, Georgia. Invitations were extended
to all Georgia public technical colleges, University System of Georgia and private colleges. The
summit focused on the Complete College Georgia agenda. There were approximately 350 people
who participated.

TCSG’s session focused on the data that was used in attaining the goal of an additional 50,000
graduates by the year 2020, and how data can be used to develop each college’s plans for

reaching their goal that must be submitted to the Governor by June 30, 2012. Dr. Reed-Taylor
stated that many of the participants felt that the summit was a very positive experience.

Dr. Reed-Taylor also discussed the TCSG’s collaborative effort with the University System to make
college more accessible for returning military personnel. Some of the TCSG colleges are applying
for Veteran’s Upward Bound funding grants. She stated that the Board will receive updates on this
effort in the near future.

In closing her remarks, Dr. Reed-Taylor gave an update on the P-TECH project in which we are
continuing to work with IBM, the Atlanta Metro Chamber of Commerce, some of our colleges and
Tech High in Atlanta. P-TECH is the acronym for Pathways in Technology Early College High School.
The project began in Brooklyn, NY. It is a grade nine through two year college program where students
complete an associate degree by the end of the six-year period. Beginning in the fall, this successful
program is being replicated in Chicago with the addition of five schools. A meeting is planned in the
near future to further discuss bringing the program to Georgia.
Chairman Holmes thanked Dr. Reed-Taylor for her report and then asked for the committee reports.
IV. COMMITTEE REPORTS

Committee Chairs

· Academic Affairs

Cedric Johnson
Mr. Cedric Johnson gave the committee report and presented the motions for the Board’s
consideration.
· Academic Standards and Programs

A. Approval of Diplomas and AAS Degrees
Upon recommendation by the Committee, the State Board approved the college requests

listed below to offer diploma and degree programs effective the semester specified for

each request. Any fiscal requirements to begin these programs must be approved through

the standard budget approval process.

Albany Technical College
(Main Campus)
Degree program in Operations Management, effective August 2012.

Athens Technical College
(Elbert County Campus)
Diploma program in EMS Professions, effective May 2012.
(Main Campus)
Diploma program in Distribution/Materials Management, effective May 2012.
Degree program in Distribution/Materials Management, effective May 2012.
Diploma program in EMS Professions, effective May 2012.
Diploma program in Fire Science Technology, effective August 2012.
(Walton County Campus)
Diploma program in Distribution/Materials Management, effective May 2012.
Degree program in Distribution/Materials Management, effective May 2012.
Diploma program in EMS Professions, effective May 2012.
Diploma program in Fire Science Technology, effective August 2012.

Chattahoochee Technical College
(Appalachian Campus)
Degree program in LPN-RN Bridge Option, effective August 2013.
(South Cobb Campus)
Degree program in LPN-RN Bridge Option, effective August 2013.

Gwinnett Technical College
(Main Campus)
Degree program in LPN to RN Bridge Option, effective June 2012.

Savannah Technical College
(Liberty County Campus)
Diploma program in EMS Professions, effective January 2012.
Diploma program in Residential Weatherization and HVAC Specialist, effective May 2012.
Degree program in Residential Weatherization and HVAC Specialist, effective May 2012.
(Main Campus)
Diploma program in EMS Professions, effective January 2012.
Diploma program in Residential Weatherization and HVAC Specialist, effective May 2012.
Degree program in Residential Weatherization and HVAC Specialist, effective May 2012.
Diploma program in Sustainable Technologies, effective August 2012.

B. Approval of Technical Certificates of Credit

Upon recommendation by the Committee, the State Board approved the college requests
listed below to offer Technical Certificates of Credit programs be approved the semester

specified for each request. Any fiscal requirements to begin these programs must be

approved through the standard budget process.

Athens Technical College
(Main Campus)
TCC program in Automotive Collision Specialist, effective May 2012.
TCC program in Automotive Refinishing Specialist, effective May 2012.
TCC program in Basic Fire Company Officer, effective August 2012.
TCC program in Fire Officer I, effective August 2012.
(Walton County Campus)
TCC program in Basic Fire Company Officer, effective August 2012.
TCC program in Fire Officer I, effective August 2012.
Moultrie Technical College
(Tifton Campus)
TCC program in Advanced Mechatronics Specialist, effective January 2012.
TCC program in Mechatronics Specialist, effective January 2012.
· Program Terminations

A. Terminations of Technical Certificates of Credit
Upon recommendation by the Committee, the State Board approved the college
Requests listed below to terminate the Technical Certificate of Credit level programs
for the semester specified for each request.

Wiregrass Georgia Technical College
(Ben Hill-Irwin Campus)
TCC program in Pharmacy Assistant, effective January 2012.
TCC program in Voice/Data Specialist, effective January 2012.
(Coffee County Campus)
TCC program in Pharmacy Assistant, effective January 2012.
TCC program in Residential Wiring Technician, effective January 2012.
(Valdosta Campus)
TCC program in Computer Repair Technician, effective January 2012.
· Approval for Program Standards and Revisions

Upon recommendation by the Committee, the State Board approved the program
Standards and revisions for April 2012 as listed below.

	Major
 Code
	Program Name
	Version
	Program
 Development
	Award
 Level

	CLT3
	Clinical Laboratory Technology
	201216
	Standard
	Degree

	CW31
	Commercial Wiring
	201216
	Standard
	TCC

	ECL1
	Electrical Contracting Technician
	201216
	Standard
	TCC

	EST3
	Electrical Systems Technology
	201216
	Standard
	Degree

	ES12
	Electrical Systems Technology
	201216
	Standard
	Diploma

	IW11
	Industrial Wiring Technician
	201216
	Standard
	TCC

	PN11
	Patient Navigator
	201216
	Standard
	TCC

	PT21
	Phlebotomy Technician
	201216
	Standard
	TCC

	RCT3
	Respiratory Care
	201216
	Standard
	Degree

	EE71
	Entrepreneur Management
	201003
	Southern Crescent
	TCC

	IT11
	Introduction to Child Care
	201216
	Southern Crescent
	TCC

	NBO3
	Nursing Bridge Option
	201003
	Gwinnett
	Degree

	RWA2
	Residential Weatherization and HVAC Specialist
	201216
	Savannah
	Diploma

	RWA3
	Residential Weatherization and HVAC Specialist
	201216
	Savannah
	Degree

	SDA1
	Sustainable Design and Construction
	201003
	Gwinnett
	TCC

· Adult Education

Mary Flanders

 Mrs. Mary Flanders gave the Committee report. She stated Mrs. Beverly Smith, assistant commissioner,
Office of Adult Education was attending a meeting of state directors for Adult Education in Washington,

DC. Additionally, Mrs. Smith has been selected to participate in her first on-site monitoring review
for the state of Louisiana. Mrs. Carla DeBose, director, Professional Development and Transition

Resources, Office of Adult Education, served as a substitute for Mrs. Smith during the Committee

meeting. The Committee discussed that the TCSG/OAE adult education grants are due from local
providers by April 19. Mrs. Flanders stated that a spring retreat for the adult education instructors is
scheduled in May 2012.

The annual CLCP retreat was held March 21 at Amicolola Falls State Park. Commissioner Ron
Jackson was the luncheon speaker and the dinner speaker was Governor Nathan Deal. Mrs. Flanders
was happy to report that five State Board Members attended the retreat. Additionally, there were two
individuals attending the retreat from Alabama who were there to learn more about the CLCP program.
Ms. Lisa Johnson was presented the 2012 Georgia Press Association for Excellence in a Certified Literate Community Program on behalf of the Coweta County CLCP and as part of the award, received a check in

the amount of $1,000.

Mrs. Flanders then reviewed the monthly GED statistics. The GED transcript requests had increased

by more than 1,000 from the previous month indicating that more individuals were possibly entering
postsecondary education.

· Certified Literate Community Program:

Upon recommendation by the Committee, the State Board approved the following three

motions.
· A motion passed to approve Turner County as a Certified Literate Community Program
Participant
· A motion passed to approve Carroll County LIFT as a Certified Literate Community
· A motion passed to adopt and present a resolution recognizing Schley County as a

Certified Literate Community. Attending from the Schley County CLCP were

Faye Frazier, Linda Adams, President Sparky Reeves from South Georgia Technical

College, Wally Summers, Jan Hobgood, Connie Hammack, and Erin Wright.
· External Affairs and Economic Development

Shaw Blackmon
Mr. Shaw Blackmon gave the committee report. He stated there were no motions for the
Board to consider. Mr. Blackmon proceeded with the communications report. He stated that

the TCSG website had 88,000 visits last month. Of those, 55 percent were new visits and 135 hits

were from foreign countries. The April edition of the Georgia Trend featured a story on the
TCSG. Mr. Blackmon also mentioned that Mr. Mike Light, executive director, Office of

Communications, is working closely with Mr. John Millsaps, associate vice chancellor, Media &

Publications, University System of Georgia, on several projects promoting the articulation agreement

and the Complete College Georgia initiative. He also mentioned that the AT&T grant for GED

scholars has received a lot of positive media coverage. Mr. Blackmon also noted that Mr. Light

and his team came in second place at the National Council for Marketing and Public Relations

for the “College that Works” advertising campaign.

Next, Mr. Blackmon gave the economic development report. He stated that Mrs. Jackie Rohosky,

assistant commissioner for Economic Development/Quick Start, was also on the Red Carpet

Tour with Commissioner Jackson. However, she was well represented during the committee
meeting by Mrs. Pam Griffin. During the past month, Quick Start representatives attended several

ribbon cutting ceremonies including King’s Hawaiian, Caterpillar, Great Dane and NCR. Additionally,
there were 13 prospects for almost 1,500 potential new jobs and 11 announcements for over 2,600 jobs.
In closing his report, Mr. Blackmon discussed the Manufacturers Appreciation Week and what

a great opportunity it is to celebrate existing industries in Georgia. He encouraged the Members

to try to attend.

Before moving to the Facilities and Real Estate report, Chairman Holmes mentioned that Carter’s,

the baby clothes manufacturing company, is opening a facility in Braselton, Georgia.

· Facilities and Real Estate

Michael Sullivan

Mr. Michael Sullivan gave the Committee report and presented the motions for the Board’s

consideration.
A. Approval of Real Property Acquisitions

The motion to approve Altamaha Technical College’s request for the acquisition of 21.147 acres of
land located at the corner of Airport Industrial Drive and Glynco Parkway, Brunswick (Glynn County),
Georgia, from Brunswick and Glynn County Development Authority for use as the classroom building
site for a new campus for Altamaha Technical College was tabled during the Committee meeting and

not brought forth for the Board’s consideration.
B. Approval of Revocable License Agreement & Non Exclusive Easements

Upon recommendation by the Committee, the State Board approved the granting of a revocable
license and a non-exclusive easement to Georgia Power Company, Atlanta, GA, over an area
0.04 acres on the Dawson Campus of Lanier Technical College for installing and maintaining utility

easement to serve the Project TCSG-236 “Building Expansion,” subject to the approval of the State

Properties Commission.
C. Approval of Construction Contracts

Upon recommendation by the Committee, the State Board authorized the Commissioner to execute
the construction contract with HD Supply Installation Services in San Diego, CA, for MERGEFIELD Project_No \f " " “Renovation
Project - Former DOAS Surplus Building
” on the Americus Campus of South Georgia Technical
College
, in the amount of $1,494,252.87, using federal grant, MRR-Bond & local funds.
· Governance, Compliance and Audit

Tommy David

Mr. Tommy David gave the Committee report and presented three motions for State Board approval.

1. Motion to Approve Mission Statements
· Upon recommendation by the Committee, the State Board approved the proposed mission
statements for Lanier and Okefenokee Technical Colleges.
Lanier Current Mission Statement

Lanier Technical College, a unit of the Technical College System of Georgia, serves as the foremost workforce development resource for Banks, Barrow, Dawson, Forsyth, Hall, Jackson, and Lumpkin counties by providing:

· career-technical education programs, offered through traditional and distance delivery methods, leading to associate degrees, diplomas, and technical certificates of credit;

· customized business and industry training and economic development services;

· continuing education for technical and professional development; and

· adult education services.

Lanier Proposed Mission Statement

Lanier Technical College, a unit of the Technical College System of Georgia, serves as the foremost workforce development resource for Banks, Barrow, Dawson, Forsyth, Hall, Jackson, and Lumpkin counties by providing:

· career-technical education programs, offered through traditional and distance delivery methods, leading to associate degrees, diplomas, and technical certificates of credit;

· Associate of Science degrees for transfer to four-year universities;

· customized business and industry training and economic development services;

· continuing education for technical and professional development; and

· adult education services.

Okefenokee Current Mission Statement

Okefenokee Technical College, a unit of the Technical College System of Georgia, is an
institution of higher education that provides high quality technical education, training, and
student support services to serve the workforce needs of its six-county service area in Southeast
Georgia. This mission is accomplished through Credit courses leading to Associate of Applied
Science degree, diploma, and technical certificate of credit programs that prepare students for initial employment or career advancement, Accessible adult education programs that prepare students for continued education and training, Customized training that is responsive to the workforce needs of business and industry, Continuing education and personal enrichment classes that provide the
opportunity for life-long learning.

Okefenokee Proposed Mission Statement

Okefenokee Technical College, a unit of the Technical College System of Georgia,
educates students through rigorous, learner-centered occupational programs designed to
meet the workforce development, literacy, and lifelong learning needs of Southeast Georgia.
The College provides college-wide services; associate degree, diploma, and certificate
programs; adult education programs; continuing education; and customized business and
industry training through traditional and distance delivery formats at on-and off-campus
locations.

2) Motion to Place Proposed Policy Revisions on the Table
· Upon recommendation by the Committee, the State Board approved a motion that the
proposed revisions to policies II. F. Identity Theft Prevention, V. K. Student Tuition
and Fees, V. Q. Student Activity Fund, and I. D. 1. Local Board Responsibilities and Authority be placed on the board table for approval at the next scheduled meeting.

II. F. IDENTITY THEFT PREVENTION
[image: image2.png]

Effective Date: May 3, 2012

Revises Previous Effective Date: N/A, New Policy

I. POLICY:

This Identity Theft Prevention Policy is adopted in compliance with the Federal Trade Commission’s “Red Flags Rule”, which implements Section 114 of the Fair and Accurate
Credit Transactions Act of 2003. The purpose of this policy is to establish an Identity Theft Prevention Program to detect, prevent and mitigate Identity Theft in connection with the
opening of a Covered Account or an existing Covered Account, and to provide for
administration of the Identity Theft Prevention Program.
II. APPLICABILITY:

All work units and technical colleges associated with the Technical College System of Georgia.

III. DEFINITIONS:

Identity Theft - fraud committed or attempted using the Identifying Information of another person without authority.

Red Flag - a pattern, practice, or specific activity that indicates the possible existence of
Identity Theft.

Covered Account - a consumer account that involves multiple payments or transactions,
such as a loan that is billed or payable monthly, or multiple payments in arrears, in which a “continuing relationship” is established. This includes an account a College offers or
maintains, primarily for personal, family or household purposes, that involves or is
designated to permit multiple payments or transactions, such as a credit card account,
student account or other financial account. This also includes any account that the College maintains for which there is a reasonably foreseeable risk to customers from Identity Theft.

Program Administrator - the individual designated with primary responsibility for
oversight of the program. See Section V (D) below.

Identifying Information or Personal Identifying Information - any name or number
that may be used, alone or in conjunction with any other information, to identify a specific
person, including: name, address, telephone number, social security number, date of birth, government issued driver’s license, government issued identification number, alien
registration number, government passport number, employer or taxpayer identification
number, student identification number, computer’s Internet Protocol address, or routing
code.

Identity Theft - fraud committed using the personal Identifying Information of another
person.

IV.
ATTACHMENTS:
None.

V.
PROCEDURE:

A. IDENTIFICATION OF RED FLAGS—In order to identify relevant Red Flags,
each College must consider the types of accounts that it offers and maintains, methods
it provides to open accounts, methods it provides to access its accounts, and its previous experiences with Identity Theft. The following Red Flags must be considered by each College:
1. Notifications and Warnings from Credit Reporting Agencies—Red Flags:

a. Report of fraud accompanying a credit report;

b. Notice or report from a credit agency of a credit freeze on an applicant;

c. Notice or report from a credit agency of an active duty alert for an applicant;

d. Receipt of a notice of address discrepancy in response to a credit report request;
and

e. Indication from a credit report of activity that is inconsistent with an applicant’s
usual pattern or activity.
2. Suspicious Documents—Red Flags:

a. Identification document or card that appears to be forged, altered or inauthentic;

b. Identification document or card on which a person’s photograph or physical
description is not consistent with the person presenting the document;

c. Other document with information that is not consistent with existing student
information; and

d. Application for service that appears to have been altered or forged.

3. Suspicious Personal Identifying Information—Red Flags:

a. Identifying Information presented that is inconsistent with other information the
student provides (example: inconsistent birth dates);

b. Identifying Information presented that is inconsistent with other sources of
information (for instance, an address not matching an address on a loan
application);

c. Identifying Information presented that is the same as information shown on
other applications that were found to be fraudulent;

d. Identifying Information presented that is consistent with fraudulent activity
(such as an invalid phone number or fictitious billing address);

e. Social security number presented that is the same as one given by another
student;

f. An address or phone number presented that is the same as that of another
person;

g. A person fails to provide complete personal Identifying Information on an
application when reminded to do so; and

h. A person’s Identifying Information is not consistent with the information that
is on file for the student.
4. Suspicious Covered Account Activity or Unusual Use of Covered Account—Red
Flags:

a. Change of address for a Covered Account followed by a request to change the
student’s name;

b. Payments stop on an otherwise consistently up-to-date Covered Account;

c. Covered Account used in a way that is not consistent with prior use;

d. Mail sent to the student is repeatedly returned as undeliverable;

e. Notice to the College that a student is not receiving mail sent by the College;

f. Notice to the College that a Covered Account has unauthorized activity;

g. Breach in the College’s computer system security; and

h. Unauthorized access to or use of student Covered Account information.

5. Alerts from Others—Red Flag:

Notice to the College from a student, Identity Theft victim, law enforcement or other
person that the College has opened or is maintaining a fraudulent account for a person
engaged in Identity Theft.

In addition, each College shall consider whether or not additional Red Flags should be
identified after considering the College’s Covered Accounts, methods of providing
Covered Accounts, methods of accessing Covered Accounts and previous experience
with Identity Theft. The need to add additional Red Flags shall be reviewed annually
by the College’s Vice President of Administration. To the extent the College adds
additional Red Flags, these shall written and distributed to appropriate College personnel
on at least an annual basis. A copy shall be maintained in the custody of the College’s
Vice President of Administration.

B. DETECTING RED FLAGS

1. Student Enrollment—In order to detect any of the Red Flags identified above associated
with the enrollment of a student, College personnel will take the following steps to
obtain and verify the identity of the person opening the Covered Account:
a. Require certain Identifying Information such as name, date of birth, academic
records, home address or other identification; and

b. Verify the student’s identity at time of issuance of student identification card
by review of driver’s license or other government-issued photo identification.

2. Existing Covered Accounts—In order to detect any of the Red Flags identified above
for an existing Covered Account, College personnel will take the following steps to
monitor transactions on an account:
a. Verify the identification of students if they request information (in person,
via telephone, via facsimile, via email);

b. Verify the validity of requests to change billing addresses by mail or email
and provide the student a reasonable means of promptly reporting incorrect
billing address changes; and

c. Verify changes in banking information given for billing and payment purposes.

3. Consumer (“Credit”) Report Requests—In order to detect any of the Red Flags identified
above for an employment or volunteer position for which a credit or background report is
sought, College personnel will take the following steps to assist in identifying address discrepancies:
a. Require written verification from any applicant that the address provided by the
applicant is accurate at the time the request for the credit report is made to the
consumer reporting agency; and

b. In the event that notice of an address discrepancy is received, verify that the
credit report pertains to the applicant for whom the requested report was made
and report to the consumer reporting agency an address for the applicant that the
College has reasonably confirmed is accurate.
C. PREVENTING AND MITIGATING IDENTITY THEFT—In the event College personnel
detect any identified Red Flags, such personnel shall take one or more of the following steps,
depending on the degree of risk posed by the Red Flag, type of transaction, relationship with the
victim of the fraud, availability of contact information for the victim of the fraud, and other
factors:
1. Prevent and Mitigate

a. Continue to monitor a Covered Account for ongoing evidence of Identity Theft;

b. Contact the student or applicant (for which a credit report was run);

c. Cancel the transaction;

d. Change any passwords or other security devices that permit access to Covered

Accounts;

e. Not open a new Covered Account;

f. Provide the student with a new student identification number and/or account

number;

g. Notify the Program Administrator for determination of the appropriate step(s)

to take;

h. Notify law enforcement when applicable;

i. Determine that no response is warranted under the particular circumstances.

2. Protect Student Identifying Information—In order to further prevent the likelihood of
Identity Theft occurring with respect to Covered Accounts, the College will take the
following steps with respect to its internal operating procedures to protect student
Identifying Information:

a. Ensure that its website is secure or provide clear notice that the website is not secure;

b. Ensure complete and secure destruction of paper documents and computer files
containing student account information when a decision has been made to no longer
maintain such information;

c. Ensure that office computers with access to Covered Account information are
password protected;

d. Avoid use of social security numbers (See College Information Use Policy);

e. Ensure computer virus protection is up to date; and

f. Require and keep only the kinds of student information that are necessary for
College purposes.
D. PROGRAM ADMINISTRATION

1. Oversight—Each College’s Vice President for Administration (“VPA”) is responsible
for the oversight of the Program and is the “Program Administrator” for that College.
The VPA and the College’s Vice President of Student Services are responsible for the development, implementation, administration, and the annual review of the Program.

2. Staff Training and Reports—The College will implement annual training to emphasize
the importance of meaningful data security practices and to create a “culture of security.”
The College acknowledges that a well-trained workforce is the best defense against Identity
Theft and data breaches.

a. Annually explain the Program rules to relevant staff, and train them to spot security vulnerabilities, and update them about the new risks and vulnerabilities.

b. Have relevant staff signs a statement acknowledging that they read and understand
the Program.

c. Advise employees that violation of this policy is grounds for discipline, up to, and
including dismissal.
3. Service Provider Arrangements—The College will, as part of its contracts with third
party service providers, require as a part of the contract that these providers have
policies, procedures and programs that comply with the “Red Flag” rule, that the
provider is aware of this policy, and that the provider will report to the College any
Red Flags it identifies as soon as possible.
4. Program Updates—the College’s VPA will review the program annually and make recommendations for substantial changes to the program, if necessary. Any known
Identity Theft incidents and the response to the incident will be reported immediately
to the College President and the TCSG Assistant Commissioner, Administration (or
equivalent position).
VI.
RECORD RETENTION
Not Applicable.

V. K. Student Tuition and Fees
[image: image3.png]

Effective Date: May 5, 2011, August 4, 2011
Revises Previous Effective Date: March 4, 2010, May 5, 2011, May 3, 2012

I. POLICY:
Technical college students will be charged tuition and related fees. Tuition for courses in
curriculums leading to a diploma or associate degree shall be charged on a uniform basis
among all technical colleges unless specifically exempted by State Board Policy.
II. APPLICABILITY:
All technical colleges associated with the Technical College System of Georgia.

III. RELATED AUTHORITY:
V. B. 3. Residency
Procedure: Waiver of Student Tuition and Fees
Title IV Assistance. 34 C.F.R. 688.22
SFA Information for Financial Aid Professionals
Exhibit 1 - Reciprocity Agreement with Alabama
Title 8 of Code of Federal Regulations (8 CFR)/8 CFR Part 214 -- Nonimmigrant Classes/Sec. 214.2
O.C.G.A. § 50-36-1
IV. DEFINITIONS:
Domicile: a person’s present, permanent home where that individual returns following periods
of temporary absence. Domicile, once established, shall not be affected by mere transient or
temporary physical presence in another state. No individual may have more than one Domicile
even though an individual may maintain more than one residence. Temporary residence does
not constitute the establishment of one’s Domicile. To acquire Domicile, an individual must
demonstrate an intent to remain permanently or indefinitely.

Eligible Non-Citizen: a person who, in accordance with the Federal Title IV definition, is a
United States permanent resident with a Permanent Resident Card (I-551); or a conditional
permanent resident (I-551C); or the holder of an Arrival-Departure Record (I-94) from the
Department of Homeland Security showing any one of the following designations: Refugee,
Asylum Granted, Parolee (I-94 confirms paroled for a minimum of one year and status has not
expired); “Victim of human trafficking,” T-Visa holder (T-1, T-2, T-3, etc.), or Cuban-Haitian
Entrant.
Exemption: not charging tuition and/or fees for a specific category of student or course as
defined at the system or college level.
Full Time Student: A student who takes twelve or more credit hours in any given term is
considered a Full Time Student.
Georgia Student: A student who is a resident of the United States and otherwise qualifies as
Georgia Resident shall pay tuition and fees prescribed by the State Board for in-state students.
Georgia Resident: an individual or the status of such individual who is a United States Citizen
or Eligible Noncitizen and is domiciled in the State of Georgia and meets the in-state tuition
requirements of the Technical College System of Georgia.
Mandatory fees: Fees which are paid by all students as required by the Technical College
System of Georgia. Mandatory fees shall include, but are not limited to, the instructional
support and technology fee, application fee, registration fee, student activity fee and the
student accident insurance fee.
Non-Citizen Student: a person who is not a United States born or naturalized citizen of the
United States., including Persons with an F1 or F2 student visa, a J1 or J2 exchange visitor visa,
or a G series visa and who do not otherwise meet the definition of an Eligible Non-Citizen.
Out of State Student: Students who are residents of the United States but do not otherwise
qualify as Georgia Residents. A person who has not established Domicile in the State of
Georgia for a period of at least 12 months prior to the first day of classes for the term for
which the person is intending to enroll.
Waiver: a mandatory or non-mandatory fee normally charged to students that the president
may elect to not require the student to pay.
V. ATTACHMENTS:
Not applicable.

VI. PROCEDURE:
A. General Considerations:
1. Payment of tuition and fees may be deferred until the end of the term on a case-by-case basis
if the technical college has confirmation of the student's eligibility for financial aid from a
government entity, business/industry, work-study, foundation, or other source of financial
assistance. Students who have not made payment for all assessed fees should be encouraged
to sign authorizations allowing these fees to be taken out of state and/or federal student aid or
obtain a third party agreement. After all payment options have been exhausted, students with
unpaid fees by the payment deadline must be purged from enrollment records for the term.
The payment deadline shall be no later than the 7th instructional day of the term.
2. The State Board shall annually review and establish tuition charged by all technical colleges.
Local boards should approve and recommend annually to the Commissioner for approval,
all non-program specific fees. Local boards should approve all program specific fees.
3. All State and local board approved tuition and fees shall be charged unless exempted by
TCSG policies or procedures.

4. Student fees shall be considered a source of revenue when developing annual budgets. Any
revenues exceeding budgeted estimates shall be amended into the annual operating budget
during the course of the fiscal year.

5. The technical colleges shall publish all student fee charges and refund policies in appropriate
catalogs and elsewhere as appropriate.

6. Tuition will be assessed up to and including 15 credit hours each term. Technical colleges
will not charge tuition for hours taken over 15 credit hours.

7. Each college shall be responsible for the verification of the lawful presence in the United
States of every successfully admitted student applying for Georgia resident tuition status as
required by state and federal immigration laws. This provision does not apply to students
dually enrolled in a secondary institution.

8. Each college shall be responsible for compliance with state and federal immigration laws
pertaining to the eligibility for public benefits, including but not limited to in-state tuition and
state programs identified as public benefits administered by TCSG.
B. Georgia Students:
1. Students who are classified as Georgia Students under TCSG’s residence policies and
procedures will be charged the rate of tuition set for in-state students by TCSG.
C. Out of State Students:
1. Students who are classified as Out of State students under TCSG’s residence policies and
procedures will be charged a rate of tuition twice that charged for students who are
classified as Georgia Students.
2. The Commissioner or President may approve exceptions to this policy, provided:

a. A written statement of reason is on file or there is evidence of a written reciprocity
agreement with appropriate institutions in another state.
b. The Commissioner may approve agency wide exceptions to this policy under certain circumstances. (i.e. National Emergencies, etc.)
3. Under no circumstances shall Out of State students be charged tuition or fees lower than the
fees charged Georgia Students.
4. All fees, other than tuition, shall be at the same rate for all students.

5. Out of State Students shall be enrolled in the college on a space available basis and shall
not displace any Georgia Student desiring to enroll in the college.
D. Non-Citizen Students:

1. Non-Citizen Students shall not be classified as Georgia Students for tuition purposes unless
lawfully present in this state and there is evidence to warrant consideration of that
classification. They are to be charged a rate of tuition four times that charged for students
who are classified as Georgia Students.

2. Lawful permanent residents, refugees, asylees, or other Eligible Non-Citizens as defined
by federal regulations may be extended the same consideration as citizens of the United
States in determining whether they qualify as Georgia Students.

3. Students who reside in the United States under nonimmigrant status conditioned at least
in part upon intent not to abandon a foreign domicile are NOT eligible to qualify as
Georgia Students for tuition purposes.

4. All fees, other than tuition, shall be at the same rate for all students.

5. Non-Citizen Students shall be enrolled in the college on a space available basis and shall
not displace any Georgia Student desiring to enroll in the college.
E. Waiver of Student Tuition and Fees:

1. The Commissioner shall develop procedures authorizing the waiver or exemption of

student tuition or fees upon good cause.
2. Pursuant to the procedures authorized by the Commissioner, the technical college President

may waive tuition for students on a term-by-term basis. The number of waivers shall not exceed

two five percent of the head count of the student enrollment at the technical college in the

immediately preceding Fall term.

3. Notwithstanding any provision in this policy, no person who is unlawfully present in the
United States shall be eligible for any waiver of the tuition differential.
F. Waiver of Mandatory Fees for U.S. Military Reserve and Georgia National Guard
Combat Veterans

1. Eligible participants must be Georgia residents who are active members of the U.S. Military
Reserves and/or the Georgia National Guard and were deployed overseas for active service in a
location or locations designated by the U.S. Department of Defense as combat zones on or after September 11, 2001 and served for a consecutive period of one hundred and eighty-one (181)
days, or who received full disability as a result of injuries received in such combat zone, or
were evacuated from such combat zone due to severe injuries during any period of time while
on active service. Additionally, eligible participants must meet the admissions requirements
of the applicable TCSG institution and be accepted for admission.

2. Upon request, eligible participants shall receive a waiver of all mandatory fees charged by
TCSG institutions for a term for which all students are required to make payment.

3. Students receiving this waiver shall be eligible to use the services and facilities these fees are
used to provide. This benefit shall not apply to housing, food service, any other elective fees,
special fees, or other user fees and charges (e.g., application fees).
FG. Exemption of Tuition and Fees:
1. Upon request, Georgia Students over sixty-two (62) years of age or older who are otherwise
qualified may attend technical colleges, for credit courses only, without charge or payment of
tuition on a space available basis.

2. Adult Education students attending adult basic education programs shall not be charged tuition,
or any other fee, nor be required to purchase any books or other materials that are needed for participation in the program.

3. Students who are enrolled solely in courses offered online and / or who, in the judgment of the president, otherwise do not utilize campus facilities shall not be charged the student activity fee.

4. Tuition and fees for all dually enrolled or jointly enrolled high school students, up to the amount
not covered by HOPE, may be exempted. If a college utilizes this option, it must apply to all
dually or jointly enrolled high school students attending the college for the time frame the
exemption applies.
GH. Refunds of Tuition and Fees:
1. Students withdrawing from a course by the end of the third instructional day of the term
and no shows shall receive a 100% refund of applicable tuition (hours below the 15 hour
tuition cap) and applicable refundable fees, excluding the application fee. Exceptions may
be allowed for customized courses that do not follow the college’s standard academic
calendar.

2. Students who withdraw from a course after the third instructional day of the term shall
receive no refund.

3. For those students receiving federal financial aid, the technical colleges shall make
available Consumer Information that may be found at www.ifap.ed.gov under the
appropriate aid year’s Handbook. Although there will be no refund of tuition and fees
after the third instructional day, withdrawing students receiving Federal Pell Grant will
have awards adjusted in compliance with the Return to Title IV process (R2T4) outlined
in the Federal Student Aid Handbook.
HI. Refunds of books and supplies:

1. No refunds shall be made for used supplies and equipment such as cosmetology kits,
diskettes, tools, and uniforms.

2. Refunds shall be made for books that are returned in new condition and accompanied by
a receipt in accordance with the college’s book refund policy. The book refund policy shall
be prominently posted in the technical college bookstore.

3. Technical colleges that have contracted out their bookstore operations shall ensure that the
contractor adheres to the college’s book refund.
VII. RECORD RETENTION:
State record retention guidelines apply to any documents collected pursuant to this policy.

V. Q. Student Activity Fund
[image: image4.png]

Technical Colleges are authorized to establish a Student Activity Fund account and collect fees from students to support approved student activities. The State Board Local Boards should approve and recommend annually to the Commissioner for shall approveal, the amount which may be collected from students as a "Student Activity" fee.

References
Procedure: Student Activity Fund
Rosenberger v. Rector & Visitors of the University of Virginia, 515 U.S. 819 (1995)
Board of Regents of Univ. of Wis. System v. Southworth, 529 U.S. 217 (2000)

Adopted: December 7, 1995
Revised: January 24, 2001, May 3, 2012
Code: 05-03-12

I. D. 1. Local Board Responsibilities and Authority
[image: image5.png]

The Local Board of Directors interprets State Board policies and provides supplemental policies to ensure that the needs of the citizenry, business, and industry in the Technical College's service area are met to the highest possible degree and in the most cost effective and efficient manner, within the guidelines of the policies and goals and objectives of the State Board of the Technical College System of Georgia.

The Local Board shall establish its guiding policies, subject to change from time to time, but all of which shall be in accordance with the established objectives, the trusteeship to the public, and the policies of the State Board of the Technical College System of Georgia.

The policies of the Local Board may be amended or adopted by the Local Board acting collectively at any regular meeting of the Local Board subject to the Local Board's bylaws.

The Local Board shall:

1) Maintain awareness of, and communicate to the president, local industry and community needs for programs and services to be provided by the Technical College.

2) Review and approve the local plan for evaluating the Technical College and the processes and outcomes of its student services and instructional programs.

3) Review, approve, and submit to the State Board, for information and comment, an annual report regarding the performance of the Technical College relative to its goals and objectives -- including meeting the regular (ongoing) and short-term training needs of business, industry, and the community at large -- in an effective and efficient manner.

4) Confer the awarding of all certificates, diplomas, and degrees to students completing approved programs in the regular instructional program of the Technical College, having assured that all standards, competencies, and other requirements of the State Board and the Technical College have been satisfied.

5) Review, approve, and assure implementation of the Technical College's plan to identify, on a periodic and timely basis, the current and future training needs of business, industry, and the community at large.

6) Review and approve the statement of goals and objectives for the Technical College.

7) Review, approve, and submit to the State Board for its review and approval the Technical College's annual submission under the Performance Accountability System/Performance Accountability Review (PAS/PAR). Accordingly, in consequence of the requirements of Performance Accountability System/Performance Accountability Review the Board shall approve all proposals for new programs, facility expansions, and new faculty positions for submission to the State Board for its consideration.

8) Review, approve, and submit to the State Board for its information and comment any other Technical College wide long- or short-range plans necessary or desirable for the Technical College to develop in preparing to meet the future needs of the communities and industries within the Technical Colleges's service area.

9) Following allocation of the annual state budget by the Department, the proposed annual "operating budget" for the Technical College shall be reviewed and approved by the Board.

10) Review on a regular basis the Technical College's fiscal report of receipts, expenditures, and fund balances.

11) Assure that the Technical College operates at all times in accordance with the policies of the State Board.

12) Make any other recommendations as deemed appropriate to the president or the State Board regarding the improvement of the Technical College's operations or postsecondary technical education in general.

13) Local boards should approve and recommend annually to the Commissioner for approval, all non-program specific fees. Local boards should approve all program specific fees.

Adopted: September 3, 1987
Revised: June 7, 2001, October 21, 2003, May 3, 2012
Code: 01-02-01

Approved

3) Motion to Review and Approve Local Board Member Appointments/Reappointments
Upon recommendation by the Committee, the State Board approved a motion to review and
approve the Local Board Member Appointments/Reappointments listed below.

Local Board Member Appointments/Reappointments
April State Board Meeting 2012

A. Albany Technical College –Reappointments

Joe Austin, Dougherty County, expiration June 30, 2015

Ben Barrow, Dougherty County, expiration June 30, 2015

B. Altamaha Technical College – Reappointments
Jeff Baxley, Appling County, expiration June 30, 2015
Grant Gainer, Jeff Davis County, expiration June 30, 2015
Joel Hanner, Camden County, expiration June 30, 2015
Randal Morris, Glynn County, expiration June 30, 2015

C. Athens Technical College – Appointment/Reappointment
Edward Geddings, Wilkes County, expiration June 30, 2015, Reappointment

Jimmy Parker, Walton County, expiration June 30, 2015, Appointment

D. Augusta Technical College – Reappointments
Larry Jones, Richmond County, expiration June 30, 2015
Janie Peel, Columbia County, expiration June 30, 2015
Ernest Sizemore, Richmond County, expiration June 30, 2015
Dennis Skelley, Columbia County, expiration June 30, 2015

E. Chattahoochee Technical College – Reappointment
Tracy Lewis, Bartow County, expiration June 30, 2015

F. Columbus Technical College – Reappointments
Velma Bright, Muscogee County, expiration June 30, 2015
Brian Plemmons, Muscogee County, expiration June 30, 2015
Deborah Saylor, Muscogee County, expiration June 30, 2015

G. Georgia Northwestern Technical College – Appointment/Reappointments
Mary Sib Banks, Floyd County, expiration June 30, 2015, Reappointment
James Box, Gordon County, expiration June 30, 2015, Appointment

Todd Murphy, Polk County, expiration June 30, 2015, Reappointment
Scott Tucker, Chattooga County, expiration June 30, 2015, Reappointment

H. Georgia Piedmont Technical College – Reappointment
Judge Gregory Adams, DeKalb County, expiration June 30, 2015

I. Gwinnett Technical College – Reappointments
John Baumstark, Gwinnett County, expiration June 30, 2015
Doug Meyer, Gwinnett County, expiration June 30, 2015
Maxie Price, Gwinnett County, expiration June 30, 2015

J. Lanier Technical College – Reappointments
Haydee Anderson, Hall County, expiration June 30, 2015
Mike Barton, Hall County, expiration June 30, 2015
Gene Brown, Hall County, expiration June 30, 2015
Gene Hart, Banks County, expiration June 30, 2015

K. Moultrie Technical College – Reappointment
Todd Hamilton, Colquitt County, expiration June 30, 2015

L. North Georgia Technical College – Reappointment
Judge Chan Caudell, Habersham County, expiration June 30, 2015

M. Oconee Fall Line Technical College – Appointment
Ben Harvill, Dodge County, expiration June 30, 2015

N. Ogeechee Technical College – Reappointment
Fred Hill, Bulloch County, expiration June 30, 2015

O. Okefenokee Technical College – Appointment
Lee Gowen, Charlton County, expiration June 30, 2015

P. Savannah Technical College – Reappointments
Cathy Hill, Chatham County, expiration June 30, 2015
Thurmond Tillman, Chatham County, expiration June 30, 2015

Q. South Georgia Technical College, Reappointments
Paul Hall, Sumter County, expiration June 30, 2015
Brad Lafevers, Sumter County, expiration June 30, 2015

R. Southeastern Technical College, Reappointments
Martin Moses, Montgomery County, expiration June 30, 2015
Brian Tootle, Candler County, expiration June 30, 2015

S. Southern Crescent Technical College- Appointment/Reappointments
Tony Crump, Spalding County, expiration June 30, 2015, Reappointment

Glenn Newsome, Jasper County, expiration June 30, 2015, Reappointment

June Wood, Henry County, expiration June 30, 2015, Reappointment
Charles Woodroof, Henry County, expiration, June 30, 2015, Appointment

T. Southwest Georgia Technical College, Reappointment

Kha McDonald, Thomas County, expiration June 30, 2015

U. West Georgia Technical College, Reappointments
Daniel Jackson, Carroll County, expiration June 30, 2015
Mike Lee, Douglas County, expiration June 30, 2015

V. Wiregrass Georgia Technical College, Appointments/Reappointment
Glenn Bissett, Brooks County, expiration June 30, 2015, Reappointment
Barry Bloom, Coffee County, expiration June 30, 2015, Appointment
Warren Manley, Ben Hill County, expiration June 30, 2015, Appointment

 Transmittal Cover Sheet for State Board Local Board Member Action – April, 2012

Requested Action for Local Board Appointments/Reappointments/Replacements

	College
	Name of Appointee
	Term Expiration Year
	Special notes or consideration

	Albany Tech
	Joe Austin
	Reappointment
	2015
	

	
	Ben Barrow
	Appointment
	2015
	

	
	
	
	
	

	Altamaha Tech
	Jeff Baxley
	Reappointment
	2015
	

	
	Grant Gainer
	Reappointment
	2015

	

	
	Joel Hanner
	Reappointment
	2015
	

	
	Randal Morris
	Reappointment
	2015
	

	Athens Tech
	Edward Geddings
	Reappointment
	2015
	

	
	Jimmy Parker
	Appointment
	2015
	

	Augusta Tech
	Larry Jones
	Reappointment
	2015
	

	
	Janie Peel
	Reappointment
	2015
	

	
	Ernest Sizemore
	Reappointment
	2015
	

	
	Dennis Skelley
	Reappointment
	2015
	

	Chattahoochee Tech
	Tracy Lewis
	Reappointment
	2015
	

	Columbus Tech
	Velma Bright
	Reappointment
	2015
	

	
	Brian Plemmons
	Reappointment
	2015
	

	
	Deborah Saylor
	Reappointment
	2015
	

	Georgia Northwestern Tech
	Mary Sib Banks
	Reappointment
	2015
	

	
	James Box
	Appointment
	2015
	

	
	Todd Murphy
	Reappointment
	2015
	

	
	Scott Tucker
	Reappointment
	2015
	

	Georgia Piedmont Tech
	Judge Gregory Adams
	Reappointment
	2015
	

	Gwinnett Tech
	John Baumstark
	Reappointment
	2015
	

	
	Doug Meyer
	Reappointment
	2015
	

	
	Maxie Price
	Reappointment
	2015
	

	Lanier Tech
	Haydee Anderson
	Reappointment
	2015
	

	
	Mike Barton
	Reappointment
	2015
	

	
	Gene Brown
	Reappointment
	2015
	

	
	Gene Hart
	Reappointment
	2015
	

	Moultrie Tech
	Todd Hamilton
	Reappointment
	2015
	

	North Georgia Tech
	Judge Chan Caudell
	Reappointment
	2015
	

	Oconee Fall Line Tech
	Ben Harvill
	Appointment
	2015
	

	Ogeechee Tech
	Fred Hill
	Reappointment
	2015
	

	Okefenokee Tech
	Lee Gowen
	Appointment
	2015
	

	Savannah Tech
	Cathy Hill
	Reappointment
	2015
	

	
	Thurmond Tillman
	Reappointment
	2015
	

	South Georgia Tech
	Paul Hall
	Reappointment
	2015
	

	
	Brad Lafevers
	Reappointment
	2015
	

	Southeastern Tech
	Martin Moses
	Reappointment
	2015
	

	
	Brian Tootle
	Reappointment
	2015
	

	Southern Crescent Tech
	Tony Crump
	Reappointment
	2015
	

	
	Glenn Newsome
	Reappointment
	2015
	

	
	June Wood
	Reappointment
	2015
	

	
	Charles Woodroof
	Appointment
	2015
	

	Southwest Georgia Tech
	Kha McDonald
	Reappointment
	2015
	

	West Georgia Tech
	Daniel Jackson
	Reappointment
	2015
	

	
	Mike Lee
	Reappointment
	2015
	

	Wiregrass Georgia Tech
	Glenn Bissett
	Reappointment
	2015
	

	
	Barry Bloom
	Appointment
	2015
	

	
	Warren Manley
	Appointment
	2015
	

	
	
	
	
	

	
	
	
	
	

As information, the following board member(s) have resigned for business or personal reasons

	College
	Name of Resigning Board Member
	Expiration Date
	Resignation Letter
	Replacement Candidate Names Submitted:

	Moultrie
	Betty Newkirk
	2013
	Yes
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

· Operations, Finance and Planning

Chunk Newman
Mr. Chunk Newman gave the Committee report and presented one motion for State Board
approval.
· Expenditure Request
Upon recommendation by the Committee, the State Board authorized the Commissioner to purchase
the requested designated items for Okefenokee Technical College at a cost not to exceed the amount

stated.

1. Okefenokee Technical College – Furniture including desks, tables, chairs, file cabinets, workstations/stools from Krueger International for renovated Buildings 300 & 600; cost $173.545.00. Local funds are available for this expenditure.

· Appeals

Michael Sullivan
Mr. Michael Sullivan stated there was no report to be given at this time.
· Career Academies

McGrath Keen
Mr. McGrath Keen stated that there was no report to be given at this time.
· Strategic Initiative Committees

· Global Leadership

Sylvia Russell
Mrs. Sylvia Russell, representing Mr. Pepper Bullock, chair of the Global Initiative

Committee, stated that the April edition of the Georgia Trend included a very nice

write up about the TCSG’s global initiatives.

· Development Plan

Earl Smith
Mr. Earl Smith gave the report for Mr. Carl Swearingen. Mr. Smith stated that

in lieu of a meeting, that Chairman Swearingen has requested that Mrs. Judy Taylor,
director, Resource Development, provide an executive summary to be discussed

during the committee reports.

1) A grant workshop was held on March 22 – for colleges planning to submit grants
for the Department of Education’s Title III Strengthening Institutions grant which is due on April 23, 2012. The ORD is assisting with the grant applications.
2) A Pooled Investment Fund (similar to one which the USG foundations utilize) has
been established as a VOLUNTARY investment option for the TCSG college foundations.
The Technical Foundation Association (TCFA) is the sponsoring organization for the fund
which includes short-term (operating reserve) and long-term (endowment) funds.
3) Recruitment of trustees for the TCSG Foundation continues, and we expect that 8 to 10
new board members will attend the Leadership Summit in April. The TCSG Foundation board will meet prior to the opening session of the Leadership Summit. State Board members will have the opportunity to meet the new Foundation trustees during the Summit.
4) A meeting for TCSG’s Achieving the Dream (ATD) colleges is being scheduled for May; the purpose of the meeting is to prepare TCSG colleges to meet ATD requirements in terms of gathering, analyzing and acting upon specific data to increase retention, completion and graduation rates for all students.

In closing, Mr. Smith commended the work of Mrs. Judy Taylor and her staff.
· K-16 Engagement

Lynn Cornett
Dr. Lynn Cornett gave the Committee report. The Committee received updates from
Dr. Kathryn Hornsby, assistant commissioner, Office of Technical Education and Mr.

Joe Dan Banker, executive director, Academic Affairs on K-16 efforts. Dr. Reed-Taylor
gave an update on the Complete College Georgia initiative. The Committee is reviewing

the timeline for the initative. The staff discussed the positive relationships that are

developing from the collaborative efforts between the USG and the TCSG systems.

Dr. Cornett stated that the Career and Technical Education Assessments are going to be

piloted in the fall. Those are inconjunction with the Georgia Department of Education

and students in high school will take these assessments after the completion of courses

in refrigeration, healthcare, electrical systems, computers, cooking, and various other

courses.

The Committee also heard an update on the redesign of learning support or remediation

courses. The Committee will continue to follow this and provide the Board with updates
on this process.

In concluding her report, Dr. Cornett noted that the Committee continued its conversations

on the importance of utilizing data in all of the K-16 areas including career academies. The

Committee will continue to ask questions and request hard data on all of the efforts that are

underway.

V. Other Business

Paul Holmes, Chair
Chairman Holmes reminded everyone that the next State Board meeting is Thursday, May 3 at
the system office. In June, the meeting will be held in Columbus, Georgia. The Board will have

a unique opportunity to visit Fort Benning. He also encouraged every one of the Manufacturers

Luncheon on April 19 and of the 2012 TCSG Leadership Summit on April 24 and of the Valedictorian Day at the Governor’s Mansion on June 9 and 10.

Chairman Holmes thanked Dr. Josephine Reed-Taylor for substituting for Commissioner Jackson.

He also thanked the presidents and staff for their participation in the committee meetings.

Adjourn
There being no further business to come before the Board, a motion was entertained to adjourn the
meeting. The motion passed and the meeting adjourned at 2:00 p.m.
_Brenda L. Wise____
Brenda L. Wise, Director

State Board Operations
Atlanta, GA «» April 5, 2012

1:00 PM

State Board Program Standards and Revisions Summary for April 2012

27

