	[image: image1.png]TECHNICAL COLLEGE

1TCSG

SYSTEM OF GEORGIA

	State Board

General Session

	Joe Yarbrough, Chairman
Ben Copeland, Vice Chair

Ben Bryant

Doug Carter

Lynn Cornett

Jay Cunningham

Tommy David

Mary Flanders

Randall Fox

James Gingrey

Anne Kaiser
	Buzz Law

Chunk Newman

Richard Porter

Sylvia Russell

Trey Sheppard

Shirley Smith

Michael Sullivan

Baoky Vu

Dinah Wayne

Tim Williams

Jack Winter

Absent: Jay Cunningham, Frank “Chunk “Newman, Baoky Vu

	I.
	WELCOME AND CALL TO ORDER
	Chairman Joe Yarbrough

	
	Chairman Joe Yarbrough called the October 1, 2015 State Board meeting of the Technical College System of Georgia [TCSG] to order at 1:01 PM. He welcomed the attending State Board members, the technical college presidents and the TCSG staff, thanking everyone for their participation during their respective committees.

The Chairman stated the first order of business was to call for a MOTION to approve the minutes from September 3, 2015. Motion was made by Dr. Lynn Cornett and was seconded by Mr. Doug Carter. Minutes stand approved.

Chairman Yarbrough then called for committee chairs to give reports from their respective committees.

	III.
	COMMITTEE REPORTS
	COMMITTEE CHAIRS

	·
	Academic Affairs
	 Michael Sullivan

	
	I. Academic Standards and Programs

Motion (Approval of Diplomas and Technical Certificates of Credit):
Motion was made by Mr. Michael Sullivan that the college requests listed below to offer degrees, diplomas, and technical certificates of credit programs be approved effective the semester specified for each request. Any fiscal requirements to begin these programs must be approved through the standard budget approval process. Motion was seconded by Dr. Lynn Cornett and passed unanimously.
Discussion:

Albany Technical College - (Main Campus) TCC program in Health Care Assistant, HA21, 30 Credit Hours, effective October 2015.
Health Care Assistants are important members of the health teams and with the changing strategies at the local hospital the demand for diploma level graduates will be increasing. The changing educational structure demands that students are able to attend college while in high school. This Technical Certificate of Credit will meet this demand in our area. The program will follow the existing state standards and current faculty and adjunct faculty will be utilized to teach the courses.

Enrollment Projections:
Day Students Year 1: 100 Year 2: 200 Year 3: 300
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Central Georgia Technical College - (Main Campus) TCC program in Environmental Horticulture Technician, EH11, 15 Credit Hours, effective October 2015.
The Georgia Department of Corrections requested this program. Employment of landscaping and groundskeepers is projected to grow 12 percent from 2012 to 2022, about as fast as the average for all occupations. More workers will be needed to keep up with increasing demand for lawn care and landscaping services from large institutions, including universities and corporate campuses. Many aging or busy homeowners also will require lawn care services to help maintain their yards. Overall job opportunities are expected to be very good. Job opportunities will stem from employment growth and from the need to replace workers who leave the occupation each year. Estimated enrollment is based on enrollment history from currently offered programs at Georgia Department of Corrections facilities and also availability of employment opportunities upon completion of this TCC. First year cost to establish this program is estimated at $14,000 for adjunct faculty and supplies with the following years including salary and supplies totaling approximately $12,000.

Enrollment Projections:
Day Students Year 1: 25 Year 2: 25 Year 3: 25
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Central Georgia Technical College - (Putnam County Center) TCC program in Alternative Energy Fundamentals, AE21, 24 Credit Hours, effective January 2016.
The Alternative Energy Fundamentals TCC is designed to prepare students for employment in emerging green technology fields including solar power, wind power, fuel cell technology, biofuel technology, and other power saving/producing electrical technologies. This standardized program will be offered at the local high school level for dual enrollment opportunities at Putnam County High School. Enrollment is based on current enrollment numbers for other dual enrollment programs offered at this school district. First year costs include purchase of the Marcraft training lab package, supplies associated with electronics, and soldering supplies. These costs are being shared with the high school.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 15 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Georgia Northwestern Technical College - (Catoosa County Campus) TCC program in Mechatronics Specialist, AM11, 11 Credit Hours, effective May 2016.

The Mechatronics Specialist (AM11) TCC is to be one of the initial program offerings on the new Catoosa County campus of GNTC. Offering this TCC will help meet the increasing demand for a more technically trained workforce in the service area. This demand has resulted from a shift in manufacturing systems utilized by employers who have made significant investments in advanced automation. By offering the Mechatronics Specialist TCC, graduates can better compete for well paying positions in a variety of automated manufacturing operations including Tier 1 and Tier 2 suppliers to the area's growing automobile manufacturing industry. No other colleges in the GNTC service area offer this program and no other non TCSG schools offer the program in an adjacent service area. The program will follow the state standard. The Industrial Systems Technology program is currently offered on the Walker County campus, but will be moving to the new Catoosa County campus. The courses in the Mechatronics Specialist TCC are all found within the Industrial Systems Diploma and Degree program. Therefore all equipment and resources will be in place and require no additional cost. Costs for additional supplies will be approximately $1000 the first year and additional library holdings will be approximately $1500. Enrollment is expected to be 15 in the first year and increasing to 35 the third year.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 15 Year 3: 20
Evening Students Year 1: 5 Year 2: 10 Year 3: 15

Georgia Piedmont Technical College - (Clarkston Campus) Diploma program in Barbering, BA12, 52 Credit Hours, effective October 2015

Georgia Piedmont Technical College hopes to address industry and student request for the addition of Barbering (BA12) to its curriculum offerings. The demand from current cosmetology students, as well as within the industry for this type of program is growing. This growth is attributed to a growing population that will need the services of barbers and personal appearance workers. According the U.S. Bureau of Labor Statistics employment of barbers is projected to grow 13 percent by 2022, about as fast as the average for all occupations. Most job openings will result from the need to replace workers who leave the occupation. Among potential students, and those currently enrolled in our cosmetology program, there is a growing demand for barber training. A demand we can meet with the addition of barbering chairs, barbering tools and our existing equipment and facilities. GPTC currently offers a diploma and a TCC related to this field in cosmetology. With adjusted schedules within our existing lab space, and the expansion to a new south DeKalb facility, we can accommodate this new program. One additional full time instructor and minimal additional equipment will be required to offer this program. The curriculum is based on approved courses offered by TCSG, and meets State Board and general program standards. A similar program is offered at an adjacent TCSG institution, but within our service delivery area the need for such a program is growing. According to the Economic Modeling Specialist International (EMSI) database, job growth in this field within the Georgia Piedmont Technical College service delivery area will increase 38.7%, far exceeding the national average job growth of 26%. Within the service delivery area, there are an estimated 6,581 jobs. That is expected to climb to 9,130 by the year 2021. Graduates from this program can expect a median income of $10.82/hour, out pacing the national median income of $10.53/hour. The cost of the first year will include the addition of equipment and one adjunct instructor. The total first year cost will be $34,356.00. That will decrease to $23,870.00 the second and third years. Georgia Piedmont Technical College requests the approval of the Barbering (BA21) program to its curriculum offerings.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 15 Year 2: 20 Year 3: 25
Georgia Piedmont Technical College - (Clarkston Campus) TCC program in Hotel Management Specialist, HM21, 15 Credit Hours, effective October 2015.
Georgia Piedmont Technical College (GPTC) is at the epicenter of growth within many industries including film, television and biomedical. A residual growth is also being found within the hospitality industry. It is for this reason that GPTC is preparing to add Hospitality to its program offerings. This Technical Certificate of Credit will form the foundation for the addition of the longer degree and diploma programs. This area of hospitality is expected to see tremendous growth in job opportunities within the next 10 years according to the Economic Modeling Specialists International (EMSI) report. This report shows that between 2014 and 2024, this industry is expecting a 28% job growth in Newton County, 25% growth in Rockdale County, 21% growth in Morgan County and a 15% growth in DeKalb County. During a similar time period the U.S. Bureau of Labor Statistics (BLS) says job growth in this field will grow by 33% nationwide. Students in this program will gain knowledge and skills that will make them viable employees as Lodging Managers, Meeting, Convention and Event Planners, Hotel, Motel and Resort Desk Clerks. This program will follow and meets State Board and general program standards. Similar programs are offered at Atlanta, Athens and Gwinnett Tech, as well as Georgia State University and other private colleges within the GPTC service delivery area. To add this and the other hospitality programs, GPTC would need to add two adjunct faculty to augment the current 6-member management and marketing faculty. The two adjunct salary plus supplies would total $12,200 for each of the three years to be paid for by state funds. Enrollment is estimated to be 37 the first year and expand to 65 by the third year. These enrollment estimates include all hospitality related programs. Because of these reasons GPTC respectfully asks that the State Board approve the addition of Hotel Management Specialist TCC (HM21) program to the college curriculum.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 25 Year 3: 30
Evening Students Year 1: 10 Year 2: 15 Year 3: 20

Georgia Piedmont Technical College - (Covington-Newton Campus) TCC program in Hotel Management Specialist, HM21, 15 Credit Hours, effective October 2015.
Georgia Piedmont Technical College (GPTC) is at the epicenter of growth within many industries including film, television and biomedical. A residual growth is also being found within the hospitality industry. It is for this reason that GPTC is preparing to add Hospitality to its program offerings. This Technical Certificate of Credit will form the foundation for the addition of the longer degree and diploma programs. This area of hospitality is expected to see tremendous growth in job opportunities within the next 10 years according to the Economic Modeling Specialists International (EMSI) report. This report shows that between 2014 and 2024, this industry is expecting a 28% job growth in Newton County, 25% growth in Rockdale County, 21% growth in Morgan County and a 15% growth in DeKalb County. During a similar time period the U.S. Bureau of Labor Statistics (BLS) says job growth in this field will grow by 33% nationwide. Students in this program will gain knowledge and skills that will make them viable employees as Lodging Managers, Meeting, Convention and Event Planners, Hotel, Motel and Resort Desk Clerks. This program will follow and meets State Board and general program standards. Similar programs are offered at Atlanta, Athens and Gwinnett Tech, as well as Georgia State University and other private colleges within the GPTC service delivery area. To add this and the other hospitality programs, GPTC would need to add two adjunct faculty to augment the current 6-member management and marketing faculty. The two adjunct salary plus supplies would total $12,200 for each of the three years to be paid for by state funds. Enrollment is estimated to be 37 the first year and expand to 65 by the third year. These enrollment estimates include all hospitality related programs. Because of these reasons GPTC respectfully asks that the State Board approve the addition of Hotel Management Specialist TCC (HM21) program to the college curriculum.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 7 Year 3: 9
Evening Students Year 1: 2 Year 2: 4 Year 3: 6

North Georgia Technical College - (Blairsville Campus) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective January 2016.
Ambulatory Health Care Services ranked #5 in "Industries with The Most Expected Annual Job Openings" according to the Department of Labor's Workforce Statistics and Economic Research 2014-2016 Report. The Emergency Medical Responder will be a direct path to advanced Ambulatory Health Care Services. The College's desire to offer the program is a result of community need, growing student demand, job availability and projected job growth. The need for additional health care professionals has increased significantly with the influx of retirees and aging population in the communities served by the College. No colleges adjacent to our eight county service area offer this certificate program. Expected enrollment for each of our three campuses will 15 with the first year costs of $11,815.00 funded by tuition. TCSG standards for this program will be followed.
Enrollment Projections:
Day Students Year 1: 15 Year 2: 15 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

North Georgia Technical College - (Clarkesville Campus) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective January 2016.
Ambulatory Health Care Services ranked #5 in "Industries with The Most Expected Annual Job Openings" according to the Department of Labor's Workforce Statistics and Economic Research 2014-2016 Report. The Emergency Medical Responder will be a direct path to advanced Ambulatory Health Care Services. The College's desire to offer the program is a result of community need, growing student demand, job availability and projected job growth. The need for additional health care professionals has increased significantly with the influx of retirees and aging population in the communities served by the College. No colleges adjacent to our eight county service area offer this certificate program. Expected enrollment for each of our three campuses will 15 with the first year costs of $11,815.00 funded by tuition. TCSG standards for this program will be followed.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 15 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

North Georgia Technical College - (Currahee Campus) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective January 2016.
Ambulatory Health Care Services ranked #5 in "Industries with The Most Expected Annual Job Openings" according to the Department of Labor's Workforce Statistics and Economic Research 2014-2016 Report. The Emergency Medical Responder will be a direct path to advanced Ambulatory Health Care Services. The College's desire to offer the program is a result of community need, growing student demand, job availability and projected job growth. The need for additional health care professionals has increased significantly with the influx of retirees and aging population in the communities served by the College. No colleges adjacent to our eight county service area offer this certificate program. Expected enrollment for each of our three campuses will 15 with the first year costs of $11,815.00 funded by tuition. TCSG standards for this program will be followed.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 15 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

North Georgia Technical College - (Currahee Campus) TCC program in Robotic Technician, RT41, 20 Credit Hours, effective August 2016.
The Robotic Technician technical certificate of credit program is designed for the students who wish to enhance their automation skills for employment at companies who have robots. This certificate is designed for students or employees who have a background in Industrial Electronics including industrial wiring, motors, controls, PLCs, instrumentation, and computers. Lanier Technical College is the only college adjacent to our service area that offers this certificate program. This program will follow TCSG state standards. Installation costs should be approximately $3000, training and travel approximately $9000 for the first three years. Other equipment has been donated or scheduled to be donated. Robotics is expanding throughout the manufacturing industry. A large percentage of manufactures in our service area use some form of robotics. Our Industrial Systems Technology students need this training to be competitive in the job market. Anticipated enrollment is 10 for the first year, 15 for the second year and 20 for the third year.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 15 Year 3: 20
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southeastern Technical College - (Southeastern Campus) TCC program in Cyber Crime Specialist, CCR1, 21 Credit Hours, effective January 2016.
According to the Bureau of Labor Statistics, scientific and technological advances are expected to increase the usefulness, availability, and reliability of objective forensic information used as evidence in trials. In addition, the use of forensic evidence in criminal proceedings is expected to expand. More forensic science technicians will be needed to provide timely forensics information to law enforcement agencies and courts. Students enrolled in our Computer Information Systems and Criminal Justice diploma and degree programs can easily finish this certificate as an extra credential since most of the courses are already required for their major. The certificate will also be marketed at local high schools. There are not any technical colleges adjacent to the Southeastern Technical College service area that offer the Cyber Crime Specialist certificate. The certificate meets State Board standard requirements. Current full-time Computer Information Systems and Criminal Justice instructors will teach the classes, so there will not be any additional faculty costs. There will be a few additional costs to offer this certificate. The computer software will need to be upgraded on some of the computers in both CIS labs and a few more computers will need to be budgeted for to replace some of the older ones. Anticipated enrollment for the Vidalia campus for the first year is 10 and 30 by the third year. Anticipated enrollment for the Swainsboro campus for the first year is 5 and 25 by the third year.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 20 Year 3: 30
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southeastern Technical College - (Swainsboro Campus) TCC program in Cyber Crime Specialist, CCR1, 21 Credit Hours, effective January 2016.
According to the Bureau of Labor Statistics, scientific and technological advances are expected to increase the usefulness, availability, and reliability of objective forensic information used as evidence in trials. In addition, the use of forensic evidence in criminal proceedings is expected to expand. More forensic science technicians will be needed to provide timely forensics information to law enforcement agencies and courts. Students enrolled in our Computer Information Systems and Criminal Justice diploma and degree programs can easily finish this certificate as an extra credential since most of the courses are already required for their major. The certificate will also be marketed at local high schools. There are not any technical colleges adjacent to the Southeastern Technical College service area that offer the Cyber Crime Specialist certificate. The certificate meets State Board standard requirements. Current full-time Computer Information Systems and Criminal Justice instructors will teach the classes, so there will not be any additional faculty costs. There will be a few additional costs to offer this certificate. The computer software will need to be upgraded on some of the computers in both CIS labs and a few more computers will need to be budgeted for to replace some of the older ones. Anticipated enrollment for the Vidalia campus for the first year is 10 and 30 by the third year. Anticipated enrollment for the Swainsboro campus for the first year is 5 and 25 by the third year.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 15 Year 3: 25
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southeastern Technical College - (Swainsboro Campus) TCC program in Diesel Engine Service Technician, DE21, 16 Credit Hours, effective May 2016.
A Diesel Engine Service Technician program is needed for Southeastern's service delivery area (SDA) based on needs assessment and related surveys. This program will be located on the Swainsboro Campus in a newly remodeled building that will house a state of the art lab to train students in the diesel technology field. The proposed Diesel Engine Service Technician is a 16 credit state standard program which was developed by TCSG. Anticipated enrollment for year one is 15 students with a projected enrollment of 36 students by year three. These projections are based on the large number of inquiries and prospects received by Student Affair's counselors and input from the Automotive Advisory Committee. Increases in job opportunities are expected in the agriculture, timber, and commercial truck driving businesses. Qualified diesel mechanics will be needed to maintain the additional equipment to support the expected growth of these industries. Agriculture and timber are two of the largest industries in Southeastern Technical College's SDA and both of these industries are large users of diesel equipment. Students will be trained on the latest diesel technology and be better equipped graduates for the workforce. Diesel services technicians and mechanics inspect, repair, or overhaul trucks, buses, farm equipment, and anything else with a diesel engine. Employment of diesel service technicians and mechanics is projected to grow 8% to 14% over the next 10 years. The College will be hiring a new Diesel Equipment Technology Instructor with monies from a program that has been closed due to low enrollment. This program has also been awarded some world class lab funds. These funds, along with some FFE bond money from renovation of the building, will be enough to purchase needed equipment to start the program. Job opportunities should be best for those who have completed post-secondary training in this field. Additionally, it is projected that this program will save the college at least $30,000 a year in labor costs for our commercial truck driving program. Oconee Fall Line Technical College is the only sister college with this TCC and STC will not be competing for students out of the same area but fulfilling a need in the service area STC serves.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 25 Year 3: 36
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southeastern Technical College - (Swainsboro Campus) TCC program in Diesel Truck Maintenance Technician, DTM1, 23 Credit Hours, effective May 2016.
A Diesel Technology program is needed for Southeastern's service delivery area (SDA) based on needs assessment and related surveys. This program will be located on the Swainsboro Campus in a newly remodeled building and will house a state of the art facility to train students in the diesel technology field. The proposed Diesel Technology program is a state standard program which was developed by TCSG. Anticipated enrollment for year one is 15 students with a projected enrollment of 36 students by year three. These projections are based on the large number of inquiries and prospects received by Student Affairs counselors and input from the Automotive Advisory Committee. Increases in job opportunities are expected in the agriculture, timber, and commercial truck driving businesses. Qualified diesel mechanics will be needed to maintain the additional equipment to support the expected growth of these industries. Agriculture and timber are two of the largest industries in Southeastern Technical College's SDA and both of these industries are large users of diesel equipment. Students will be trained on the latest diesel technology and be better equipped graduates for the workforce. Diesel services technicians and mechanics inspect, repair, or overhaul trucks, buses, farm equipment, and anything else with a diesel engine. Employment of diesel service technicians and mechanics is projected to grow 8% to 14% over the next 10 years. Job opportunities should be best for those who have completed post secondary training in this field. Additionally, it is projected that this program will save the college at least $30,000 a year in labor cost for our commercial truck driving program. Oconee Fall Line Technical College is the only sister college with this TCC and Southeastern Technical College will not be competing for students out of the same area but fulfilling a need in the service area STC serves. The Diesel Engine Service Technician TCC will not require additional faculty or equipment.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 25 Year 3: 36
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southern Crescent Technical College - (Butts County Center) TCC program in Diesel Electrical/Electronic Systems Technician, DE11, 10 Credit Hours, effective January 2016.
The DE11 TCC is an embedded TCC within the DET4 diploma curriculum and will therefore not add much additional cost to the program budget requirements. The DE11 TCC is a TCSG developed curriculum that allows students to acquire skill sets that are focused on the electrical/electronic systems of modern diesel engines and heavy equipment. These skills are among the most sought after among diesel dealerships and service centers due to the recent modernization of diesel equipment and the additional electronic systems that are now integrated into the more efficient and cleaner operating diesel engines.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 10 Year 3: 12
Evening Students Year 1: 5 Year 2: 5 Year 3: 5

Southern Crescent Technical College - (Butts County Center) TCC program in Forensic Science Fundamentals, FSF1, 12 Credit Hours, effective October 2015.
The Forensic Science Fundamentals Technical Certificate of Credit will maximize the number of classes available to students in high school dual enrollment programs. This TCC will provide students interested in the Forensic Science Programs with the fundamental academic requirements in the field of forensic science and criminal justice. Students will be able to use courses in this TCC to continue with a diploma or degree in Forensic Science or Criminal Justice. The Forensic Science Fundamentals Technical Certificate of Credit begins to introduce students to various careers in the rapidly growing field of forensic science. Students will gain introductory exposure to knowledge and skills that may encourage further academic preparation in careers in forensic technology in areas such as crime scene investigation, death investigation, laboratory technology, evidence technology, forensic computer science, and general forensic science or criminal justice fields. Jobs specifically for forensic science technicians are expected to increase by 20 percent, which is much faster than average. Employment growth in State and local government should be driven by the increasing application of forensic science techniques, such as DNA analysis, to examine, solve, and prevent crime. Careers in forensic science involve investigating crimes by collecting and analyzing physical evidence. Often, such careers prepare individuals to specialize in areas such as DNA analysis or firearm examination, performing tests on weapons or on substances such as fiber, glass, hair, tissue, and body fluids to determine their significance to the investigation. Proper collection and storage methods are important to protect the evidence. In addition, these careers also prepare individuals to complete reports to document their findings and the laboratory techniques used, and they may provide information and expert opinions to investigators. When criminal cases come to trial, training in forensic science may prepare individuals to give testimony as expert witnesses on laboratory findings by identifying and classifying substances, materials, and other evidence collected at the scene of crime. Others work closely with other experts or technicians. For example, a forensic science technician may consult either a medical expert about the exact time and cause of a death or another technician who specializes in DNA typing in hopes of matching a DNA type to a suspect. No additional staff needed. Current full time and adjunct instructors can provide instruction for this TCC.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 15 Year 3: 20
Evening Students Year 1: 10 Year 2: 10 Year 3: 10

Southern Crescent Technical College - (Flint River Campus) TCC program in Diesel Electrical/Electronic Systems Technician, DE11, 10 Credit Hours, effective January 2016.
The DE11 TCC is an embedded TCC within the DET4 diploma curriculum and therefore will not add much additional cost to the program budget requirements. The DE11 TCC is a TCSG developed curriculum that allows students to acquire skill sets that are focused on the electrical/electronic systems of modern diesel engines and heavy equipment. These skills are among the most sought after among diesel dealerships and service centers due to the recent modernization of diesel equipment and the additional electronic systems that are now integrated into the more efficient and cleaner operating diesel engines.

Enrollment Projections:
Day Students Year 1: 8 Year 2: 8 Year 3: 8
Evening Students Year 1: 3 Year 2: 5 Year 3: 5

Southern Crescent Technical College - (Griffin Campus) TCC program in Forensic Science Fundamentals, FSF1, 12 Credit Hours, effective August 2015.
The Forensic Science Fundamentals Technical Certificate of Credit will maximize the number of classes available to students in high school dual enrollment programs. This TCC will provide students interested in the Forensic Science Programs with the fundamental academic requirements in the field of forensic science and criminal justice. Students will be able to use courses in this TCC to continue with a diploma or degree in Forensic Science or Criminal Justice. The Forensic Science Fundamentals Technical Certificate of Credit begins to introduce students to various careers in the rapidly growing field of forensic science. Students will gain introductory exposure to knowledge and skills that may encourage further academic preparation in careers in forensic technology in areas such as crime scene investigation, death investigation, laboratory technology, evidence technology, forensic computer science, and general forensic science or criminal justice fields. Jobs specifically for forensic science technicians are expected to increase by 20 percent, which is much faster than average. Employment growth in State and local government should be driven by the increasing application of forensic science techniques, such as DNA analysis, to examine, solve, and prevent crime. Careers in forensic science involve investigating crimes by collecting and analyzing physical evidence. Often, such careers prepare individuals to specialize in areas such as DNA analysis or firearm examination, performing tests on weapons or on substances such as fiber, glass, hair, tissue, and body fluids to determine their significance to the investigation. Proper collection and storage methods are important to protect the evidence. In addition, these careers also prepare individuals to complete reports to document their findings and the laboratory techniques used, and they may provide information and expert opinions to investigators. When criminal cases come to trial, training in forensic science may prepare individuals to give testimony as expert witnesses on laboratory findings by identifying and classifying substances, materials, and other evidence collected at the scene of crime. Others work closely with other experts or technicians. For example, a forensic science technician may consult either a medical expert about the exact time and cause of a death or another technician who specializes in DNA typing in hopes of matching a DNA type to a suspect. No additional staff needed. Current full time and adjunct instructors can provide instruction for this TCC.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 10 Year 2: 10 Year 3: 10

Southern Crescent Technical College - (Henry County Center) TCC program in Forensic Science Fundamentals, FSF1, 12 Credit Hours, effective October 2015.
The Forensic Science Fundamentals Technical Certificate of Credit will maximize the number of classes available to students in high school dual enrollment programs. This TCC will provide students interested in the Forensic Science Programs with the fundamental academic requirements in the field of forensic science and criminal justice. Students will be able to use courses in this TCC to continue with a diploma or degree in Forensic Science or Criminal Justice. The Forensic Science Fundamentals Technical Certificate of Credit begins to introduce students to various careers in the rapidly growing field of forensic science. Students will gain introductory exposure to knowledge and skills that may encourage further academic preparation in careers in forensic technology in areas such as crime scene investigation, death investigation, laboratory technology, evidence technology, forensic computer science, and general forensic science or criminal justice fields. Jobs specifically for forensic science technicians are expected to increase by 20 percent, which is much faster than average. Employment growth in state and local government should be driven by the increasing application of forensic science techniques, such as DNA analysis, to examine, solve, and prevent crime. Careers in forensic science involve investigating crimes by collecting and analyzing physical evidence. Often, such careers prepare individuals to specialize in areas such as DNA analysis or firearm examination, performing tests on weapons or on substances such as fiber, glass, hair, tissue, and body fluids to determine their significance to the investigation. Proper collection and storage methods are important to protect the evidence. In addition, these careers also prepare individuals to complete reports to document their findings and the laboratory techniques used, and they may provide information and expert opinions to investigators. When criminal cases come to trial, training in forensic science may prepare individuals to give testimony as expert witnesses on laboratory findings by identifying and classifying substances, materials, and other evidence collected at the scene of crime. Others work closely with other experts or technicians. For example, a forensic science technician may consult either a medical expert about the exact time and cause of a death or another technician who specializes in DNA typing in hopes of matching a DNA type to a suspect. No additional staff needed. Current full time and adjunct instructors can provide instruction for this TCC.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 30
Evening Students Year 1: 10 Year 2: 10 Year 3: 10

Backup material for these requests will be available when the committee meets at the Board meeting or may be requested prior to the meeting from Joe Dan Banker, Executive Director, Academic Affairs, at 404-679-1670.

II. Program Terminations

MOTION was made by Mr. Michael Sullivan and seconded by Ms. Shirley Smith that the college requests listed below to terminate diplomas, degrees, and TCC programs be approved for the semester specified for each request. Motion stands approved.
Discussion:

Augusta Technical College
(Augusta Campus)
TCC program in Incident Command Technology, IC61, effective October 2015.

Gwinnett Technical College
(Main Campus)
Degree program in Toyota T-TEN, AST3, effective October 2015.
Diploma program in Toyota T-TEN, AS12, effective October 2015.

North Georgia Technical College
(Clarkesville Campus)
TCC program in Microsoft Office Application Professional, MF41, effective October 2015.

III. Approval for Program Standards and Revisions

MOTION was made by Mr. Michael Sullivan to approve program standards and revisions for October 2015. The motion was seconded by Mr. Ben Copeland and passed unanimously.
State Board Standards and Revisions Summary for October 2015

Major
Code

Program Name

Program
Development

Award
Level

Credit
Hours

BE51

Basic Electrician

Athens

TCC

11

CE21

Commercial Electrical Technician

Athens

TCC

13

EC32

Electrical Construction Systems Technology

Athens

Diploma

52

ECS3

Electrical Construction Systems Technology

Athens

Degree

67

FD12

Firefighter Diploma

Wiregrass Georgia

Diploma

40

IF71

Industrial Controls Technician

Athens

TCC

16

IM31

Industrial Maintenance Technician

West Georgia

TCC

22

MM51

Mechanical Maintenance Specialist

West Georgia

TCC

19

MT23

Mechatronics Technology

Lanier

Degree

62

MTD2

Mechatronics Technology Diploma

Lanier

Diploma

49

PE71

Photovoltaic Systems Technician

Athens

TCC

17

PMA3

Precision Manufacturing and Maintenance

West Georgia

Degree

60

PMA2

Precision Manufacturing and Maintenance

West Georgia

Diploma

50

RE21

Residential Electrical Technician

Athens

TCC

15

	·
	Adult Education
	Mary Flanders

	
	Ms. Mary Flanders began her report by stating a job well done to the Office of Adult Education for the exceptional work in hosting the annual Fall Adult Education Conference the week of September 28-30. Ms. Flanders remarked that Ms. Latanya Overby reported that the customer service report that she administered came back positive and the GED testing numbers were on the rise.
I. Motion:

A motion was made by Ms. Mary Flanders and seconded by Mr. Michael Sullivan to add a processing fee of $1.00 to the new Online GED® Transcript/Diploma Request application to be effective with the implementation of the new system on November 1, 2015. Motion stands approved.
Discussion:

In a continued effort to improve customer service in the GED transcript and diploma request process, the procedure will be automated and available to the public effective November 1, 2015.

Additional fees are charged by financial institutions with the processing of automated payments. These fees will be passed on to the requestor.

Ms. Flanders concluded her report.

	·
	External Affairs and Economic Development
	Trey Sheppard

	
	Mr. Trey Sheppard stated that the economic development division and Quick Start celebrated a monumental grand opening with the Georgia BioScience Training Center in Social Circle on September 10. Mr. Jackie Rohosky and her team did an exemplary job with the ribbon cutting. Governor Deal, economic development partners, and executives from Baxalta (formerly Baxter) were in attendance and celebrated this training center that is going to leverage jobs for Georgians.
Mr. Sheppard shared that Niki Vanderslice created a report based on her college visits that will share the TCSG story with our economic development partners. The external affairs committee was excited to see how this material could be used to market the TCSG Strategic Industries Workforce Development Grant.

Ms. Alison Tyrer reported that in addition to the annual Fall Adult Education Conference that he team is working hard on the TCSG Leadership Summit at the end of October. She remarked that the September newsletter was sent out and highlighted the TCSG happenings from the past month.
Ms. Lauren Pugh stated that the TCSG Foundation would meet for its quarterly meeting at the conclusion of the General Session, and that she was making progress on the TCSG Fall Leadership Conference and she looked forward to seeing the entire Board for that conference.

Mr. Sheppard concluded his report.

	·
	Facilities and Real Estate
	Doug Carter for Chunk Newman

	
	I. Approval of Real Property Acquisitions

MOTION was made by Mr. Doug Carter to authorize the staff to prepare appropriate requests to the State Properties Commission seeking its approval of, and assistance with, the acquisition of the following real properties for fair market value as determined by State Properties Commission. Motion was seconded by Mr. Tommy David. Motion stands approved.
A. Lanier Technical College – Site for the New Hall County Campus

DISCUSSION: Staff are working with State Properties Commission to perform all required due diligence for the property acquisition, on behalf of Lanier Technical College.

II. Approval of Construction Contract Change Orders

MOTION was made by Dr. Doug Carter and seconded by Ms. Sylvia Russell to approve the change orders listed below at cost not to exceed the amount stated for each request. Motion stands approved.
A. Coastal Pines Technical College - $135,013.60 with Elements of Construction, Inc.

DISCUSSION: Coastal Pines Technical College requests approval of change order in the amount of $15,513.60 which increases the contract amount to $135,013.60 to project “Interior Renovations of Building 3000”. The original contract with Elements of Construction, Inc., Cartersville, GA, was $119,500.00. The contract amount after the change order exceeds $125,000 and the Board approval is required. The change order was made necessary due to the additional electrical outlets and low voltage conduits.

	·
	Governance, Compliance and Audit
	Tommy David

	
	I. MOTION- Mr. Tommy David stated that the Retirement Policy would be placed on the table until the November Board meeting.
Discussion:
· Updated policy for full compliance

· Provides detailed procedure to comply fully with requirements specific to all retirement systems (ERS, TRS & GDCP)
POLICY III. U. 5. Retirement

Draft Revision: July 15, 2015

Revised:

January 7, 2001

Last Reviewed:
January 7, 2001

Adopted:

April 2, 1987

[image: image2.png]

All individuals appointed to a temporary, part-time, hourly-paid position as well as adjunct faculty must, as a condition of employment, become a member of the Georgia Defined Contribution Plan unless exempted by law and/or Employees’ Retirement System of Georgia plan guidelines.

With limited exceptions, all individuals appointed to a salaried, benefits-eligible position shall, as a condition of employment, elect membership in either the Teachers Retirement System of Georgia (TRS) or the Employees’ Retirement System of Georgia (ERS). NOTE: membership in TRS or ERS is governed by eligibility requirements outlined in state law and in accompanying TRS and ERS plan guidelines.

An employee who encumbers a TRS non-covered position (e.g., a non-supervisory custodial, maintenance, or food service position) is ineligible for membership in the Teachers Retirement System; therefore, the employee shall become a member of the Employees’ Retirement System if otherwise eligible.

An individual who accepts state employment (for the first time) with the Technical College System of Georgia at age sixty (60) or older in a position subject to membership in TRS or ERS may decline membership in both retirement systems. The individual shall, instead, become a member of the Georgia Defined Contribution Plan unless otherwise excluded by law or accompanying ERS plan guidelines. The election to decline TRS or ERS membership is irrevocable.

As provided in O.C.G.A. §20-4-25, an employee’s decision to elect membership in TRS or ERS is irrevocable during the tenure of his/her employment with the Technical College System of Georgia, a technical college, or any other associated TCSG work unit.

In the rare instance that a newly hired employee appointed to a salaried, benefits-eligible position is not eligible for membership in the Teachers Retirement System or the Employees Retirement System, he/she shall become a member of the Public School Employees Retirement System.

Related Authority:

Categories of Employment Procedure

O.C.G.A. §20-4-25

O.C.G.A. §47-2-1 et seq. (Employees’ Retirement System of Georgia)

O.C.G.A. §47-3-1 et seq. (Teachers Retirement System of Georgia)

O.C.G.A. §47-4-1 et seq. (Public School Employees Retirement System)

O.C.G.A. §47-22-1 et seq. (Georgia Defined Contribution Plan)

Employees’ Retirement System of Georgia Plan Guidelines

Teacher Retirement System of Georgia Plan Guidelines

All qualified employees shall be enrolled as members of the Teachers Retirement System as a condition of employment, unless the employee selects membership in the State Employees’ Retirement System at the time of their initial employment with the Department or is otherwise required by law to be enrolled. Once this selection is made, it shall be irrevocable during the employee’s employment with the Department.

A qualified employee is an employee who works at least twenty (20) hours per week in a budget position funded for at least nine (9) continuous months. All other employees shall be members of Georgia Defined Contribution Plan.

All full-time employees of a Technical College formally operated by a local board of education shall, at the date that the Department assumes governance, elect to either to continue membership in the Teachers Retirement System of Georgia or to become members of the Employees' Retirement System of Georgia. Once this selection is made, it shall be irrevocable during the employee’s employment with the Department. Provided, however, that all employees who are members of the Public School Employees Retirement System may elect to continue their membership in the Public School Employees Retirement System or to become members of the Teachers Retirement System of Georgia or the Employees’ Retirement System of Georgia, if otherwise eligible under laws, rules, or regulations.

Absent extraordinary circumstances, employees shall provide written notice to their intention to retire at least six months prior to the date of retirement.

The Commissioner in conjunction with the presidents shall develop the necessary procedures for implementing this policy.

The procedures shall ensure that the Department’s Central Office and the Technical Colleges:

1). Inform current and new employees of their options under this policy and the impact of each option.

2).Maintain current information on the retirement systems and disseminate appropriate information to employees.

3). Maintain appropriate records.

References

Georgia Retirement System

Adopted: April 2, 1987

Revised: January 17, 2001

Code: 03-04-03

Approved

II. MOTION

MOTION was made by Mr. Tommy David and seconded by Mr. Ben Copeland to review and approve Local Board Member Appointments/Reappointments. Motion stands approved.
Local Board Member Appointments: October State Board Meeting 2015

A. Columbus Technical College – Appointment

David G. McCurry, Chattahoochee County, expiration June 30, 2018

B. Southern Regional Technical College – Appointment

Eric W. Hughes, Turner County, expiration June 30, 2018

Transmittal Cover Sheet for State Board Local Board Member Action – October 2015
Requested Action for Local Board Appointments/Reappointments/Replacements

College

Name of Appointee

Term Expiration Year

Special notes or consideration

Columbus

David G. McCurry

Appointment

2018

Southern Regional

Eric W. Hughes

Appointment

2018

	
	

	
	

	·
	Operations, Finance and Planning
	Jack Winter for Dinah Wayne

	
	Expenditure Requests
MOTION: The motion was made by Mr. Jack Winter for the State Board to authorize the Commissioner to purchase the designated items or execute the requested contracts for the technical colleges listed below at a cost not to exceed the amounts stated. Motion was seconded by Mr. Michael Sullivan and passed unanimously.
1.
Atlanta Technical College – Renewal of copier lease/maintenance agreement with Sharp Business Systems for all copiers/printers; cost $186,310.00. Local funds are available for this expenditure.

Discussion: This is the last year of a 36-month renewable agreement with Sharp Business Systems for the lease/maintenance of all copiers and printers throughout the Atlanta Tech campus. The maintenance agreement covers toner, developer, staples, fuser oil, labor, parts, and drums on all copiers/printers in offices, classrooms and instructional labs.

2.
GA Northwestern Technical College – Renewal 3 of a 5-year lease purchase agreement with Adcap Network/DeLage Laden Public Finance for FY16 for VoIP system; cost $128,865.00. Local funds are available for this expenditure.

Discussion: This request is to pay year 3 of a 5-year VoIP equipment lease for equipment purchased off of the Cisco statewide contract. The college is converting their phone system to VoIP and does not have the funds for all the equipment upfront. At the end of the 5 years, the college will then see a savings of about $10,000 per month with VoIP versus the analog phone lines.

3.
Gwinnett Technical College – Purchase of 515 computers/monitors, computer peripherals, servers and installation from Dell for new Alpharetta-North Fulton campus; cost $735,166.00. Bond funds are available for this expenditure.

Discussion: New computer equipment and servers are needed for operations at Gwinnett Tech’s new Alpharetta-North Fulton campus. This equipment includes all computers for faculty, staff, and instructional labs for students. The servers will run active directory, printing, file management, applications, and video security.

4.
North Georgia Technical College – Furniture from OFS Brands for new health wing addition on Blairsville campus; cost $143,750.00. Bond funds are available for this expenditure.

Discussion: Furniture is needed to furnish the new health wing addition on the Blairsville campus. This purchase will supply furnishings for classrooms, computer labs, faculty offices, group study room, reception and exam rooms, student commons, and the entry hallway.

5-6.
West Georgia Technical College – Various System Trainers w/vendor curriculum from Southern Educational Consulting ($847,606) and Technical Training Aids ($548,722) for the Industrial Systems and Precision Manufacturing/Maintenance Programs at multiple campus locations; total cost $1,396,328.00. Bond funds are available for these expenditures.

Discussion: WGTC has received World Class Labs funding to purchase trainers/equipment in order to expand the Precision Manufacturing/Maintenance and Industrial Systems programs. This equipment will help the college increase enrollment in these two programs in order to meet the industrial needs for manufacturing/maintenance in the college’s service area. Equipment will be used at multiple campus locations and will match existing equipment at the Carroll & LaGrange campuses.

	·
	Strategic Initiative Committees

· K-16 Engagement
	Michael Sullivan

	
	Mr. Michael Sullivan stated there was nothing to report from the K-16 Committee.

	·
	Executive Committee
	Chairman Yarbrough

	
	Chairman Yarbrough stated that the Executive Committee has a light agenda during their regularly scheduled meeting time, and at this time there was nothing to report.

	IV.
	cOMMISSIONER’S COMMENTS
	Commissioner Gretchen Corbin

	
	Commissioner Corbin remarked that it had been a busy month of September at the Technical College System of Georgia. She thanked Mr. Terry Elam for his hospitality during her recent visit to Albany Technical College.

She offered congratulations to newly named president, Mr. Larry Calhoun; the new president of Southeastern Technical College.

She also welcomed Mr. Kurt Ronn, President of the TCSG Foundation, who joined the Board members for lunch and the TCSG general session.

Commissioner Corbin concluded her report.

	V.
	Other Business
	Chairman Yarbrough

	
	Chairman Yarbrough reminded the Board of the upcoming dates for the next board meetings: the November meeting will take place on October 27-28 in conjunction with the TCSG Fall leadership Conference at the Grand Hyatt-Buckhead. The December meeting will take place at Gwinnett Technical College December 2-3 with the State Board Holiday Dinner.
Chairman Yarbrough called for a motion to adjourn the October 1 State Board meeting. Motion was made by Mr. Michael Sullivan and seconded by Mr. Tommy David. Meeting was adjourned at 1:25 p.m.

 ADJOURN

APPROVED

MINUTES

October 1, 2015

1:00 p.m.

TCSG System Office

1800 Century Pl. N.E., 2nd Floor� Atlanta, GA 30345

1

