	[image: image1.png]TECHNICAL COLLEGE

1TCSG

SYSTEM OF GFEORGIA

	 .. .STATE BOARD…

.GENERAL SESSION.

	

	Joe Yarbrough, Chairman
Ben Bryant

Doug Carter

Ben Copeland

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

Dinah Wayne

Tim Williams

Jack Winter

Absent: Ben Bryant, James Gingrey, Sylvia Russell, Tim Williams, Jack Winter

	I.
	WELCOME AND CALL TO ORDER

	Chairman Joe Yarbrough

	
	Chairman Joe Yarbrough called the August 6, 2015 State Board meeting of the Technical College System of Georgia [TCSG] to order at 9:03 AM. He thanked Dr. Tina Anderson, Angela Crance and the entire staff at Wiregrass Georgia Technical College for hosting the State Board. We enjoyed visiting Steeda Manufacturing and dinner at Steel Magnolias on Wednesday. Everyone has shown true southern hospitality! We look forward to learning more about Wiregrass Georgia Technical College during the Committee of the Whole which will follow immediately upon the conclusion of the general session today.

The Chairman continued by welcoming Mr. Randall Fox and Mrs. Anne Kaiser as new State Board members and look that we forward to working with them in the future. He also noted that Dr. Lynn Cornett would be assuming the Sixth Congressional District role. Chairman Yarbrough also recognized the attending State Board members, the technical college presidents and the TCSG staff, thanking everyone for their participation during their respective committees.

The Chairman also recognized Mr. Carl Swearingen and Mr. Chris Clark, whose terms expired June 30, 2015. Both Carl and Chris were exceptional TCSG State Board members, making many contributions to the Technical College System and the students served.

The Chairman then turned the floor over to Mr. Trey Sheppard to make a motion to adopt a resolution honoring Dr. Flora Tydings. Motion was seconded by Mr. Michael Sullivan and was unanimously approved.
MOTION was made that the State Board of the Technical College System of Georgia honor Dr. Flora Tydings and her accomplishments by bestowing her with the title of President Emeritus of Athens Technical College by resolution for exceptional achievement and outstanding performance during her tenure.

	II.
	CHAIRMAN'S COMMENTS

	Chairman Yarbrough

	
	Chairman Yarbrough then stated that the next order of business was to call for a motion to approve the June 4, 2015 State Board minutes. Motion was made by Mrs. Dinah Wayne and seconded by Mr. Buzz Law. Minutes stand approved.

Chairman Yarbrough stated that we are very blessed to be part of a system that makes such positive contributions on a daily basis to the people of Georgia. It is a pleasure to work with a Board that has so many great things happening every day. He thanked everyone for their great efforts which always focus on improving the lives of TCSG’s students and their families.

	III.
	COMMITTEE REPORTS
	COMMITTEE CHAIRS

	·
	Academic Affairs
	 Michael Sullivan

	
	Mr. Sullivan stated the Academic Affairs Committee had six motions to bring before the State Board for their consideration and approval.

I. Academic Standards and Programs

MOTION (Approval of AAS Degrees, 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 Mr. Trey Sheppard and passed unanimously.

Discussion:

Albany Technical College - (Main Campus) Diploma program in EMS Professions, EP12, 39 Credit Hours, effective August 2015

The proposed EMS Professions program will support an opportunity for EMT/AEMT graduates to transition into a Paramedicine program without delay. This program will support those students that are unable to self-pay for their EMT/AEMT certification course an opportunity to receive financial assistance. The closest program of similar nature is sixty miles from this campus. This program has been previously approved by the Technical College System of Georgia to be offered on other campuses. The approved state standards will be utilized in the operation of this program. This program will not incur any additional operational cost because the EMT/AEMT programs exist currently on this campus as separate programs; this program will merge those two programs into one. We anticipate 35 students the first year and an increased enrollment for the second and third years.

Enrollment Projections:
Day Students Year 1: 25 Year 2: 30 Year 3: 35
Evening Students Year 1: 10 Year 2: 15 Year 3: 20

Athens Technical College - (Main Campus) Degree program in Business Management, BM13, 68 Credit Hours, effective August 2015

The current Business Administration program at Athens Technical College serves primarily as the go-to major for students who are planning on gathering credits at the technical college level that can transfer to a four-year college. The current curriculum in the Business Administration core consists of just as many ACCT courses as MGMT courses and really does not offer our students many options to choose an area of interest in which to concentrate. The proposed Business Management program has been developed over the course of two plus years based on recommendations made by the current Business Administration Program Advisory Committee. This committee consists of a representative sample of area employers, ranging from smaller businesses and industry, to the University of Georgia. The proposed Business Management curriculum has been expanded to include seven areas of specialization, with students taking 3-4 courses in a specialty area of their choosing, after they complete the Business Management core requirements. The areas of specialization include General Management, Human Resource Management, Operations Management, Small Business Management, Supply Chain Management, Customer Service, and Quality Assurance. Whereas the predecessor Business Administration program offered no Technical Certificates of Credit, the new Business Management program incorporates five embedded and two stand-alone TCCs. (The Quality Assurance Specialist stand-alone TCC (QA31) was developed at the direct request of Athens’ employer, Caterpillar, who also requested that the college provide a Quality Assurance specialty within the degree program.) We would expect that the establishment of this revised program will dramatically increase the number of students graduating from Athens Technical College with a Business Management degree. Graduates of the revised program should also be more employable, given the fact that they will have completed an area of specialization that has been developed with the backing of our local Program Advisory Committee. There are no new costs for this program as the program chair is in place and the rooms and materials are on hand. The library will purchase reference materials to assist students in MGMT coursework. The program is expected to begin with 40 students (the number currently in Business Administration) and increase yearly as it becomes better known and as employers encourage staff to pursue a credential.

Enrollment Projections:
Day Students Year 1: 35 Year 2: 45 Year 3: 55
Evening Students Year 1: 5 Year 2: 8 Year 3: 10

Athens Technical College - (Walton County Campus) Degree program in Business Management, BM13, 68 Credit Hours, effective August 2015

The current Business Administration program at Athens Technical College serves primarily as the go-to major for students who are planning on gathering credits at the technical college level that can transfer to a four-year college. The current curriculum in the Business Administration core consists of just as many ACCT courses as MGMT courses and really does not offer our students many options to choose an area of interest in which to concentrate. The proposed Business Management program has been developed over the course of two plus years based on recommendations made by the current Business Administration Program Advisory Committee. This committee consists of a representative sample of area employers, ranging from smaller businesses and industry, to the University of Georgia. The proposed Business Management curriculum has been expanded to include seven areas of specialization, with students taking 3-4 courses in a specialty area of their choosing, after they complete the Business Management core requirements. The areas of specialization include General Management, Human Resource Management, Operations Management, Small Business Management, Supply Chain Management, Customer Service, and Quality Assurance. Whereas the predecessor Business Administration program offered no Technical Certificates of Credit, the new Business Management program incorporates five embedded and two stand-alone TCCs. (The Quality Assurance Specialist stand-alone TCC (QA31) was developed at the direct request of Athens’ employer, Caterpillar, who also requested that the college provide a Quality Assurance specialty within the degree program.) We would expect that the establishment of this revised program will dramatically increase the number of students graduating from Athens Technical College with a Business Management degree. Graduates of the revised program should also be more employable, given the fact that they will have completed an area of specialization that has been developed with the backing of our local Program Advisory Committee. There are no new costs for this program as the program chair is in place and the rooms and materials are on hand. The library will purchase reference materials to assist students in MGMT coursework. The program is expected to begin with 40 students (the number currently in Business Administration) and increase yearly as it becomes better known and as employers encourage staff to pursue a credential.

Enrollment Projections:
Day Students Year 1: 35 Year 2: 40 Year 3: 45
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Georgia Piedmont Technical College - (Clarkston Campus) Degree program in Health Information Management Technology, HI13, 63 Credit Hours, effective August 2015

Georgia Piedmont Technical College would like to add Health Information Technology (HI13) to its program offerings. This would enable the college to better meet the needs of the medical and insurance industries within the college's service delivery area. After surveying the major hospitals in our area, we've determined that there is a need for qualified coders and personnel with the skills that would be learned within HI13. The program offers training in anatomy and physiology, medical terminology, diagnostic coding and medical procedural coding. Job growth and demand for certified coders is expected to be strong within the Georgia Piedmont service delivery area. In 2014 there were a total of 389 jobs in this field in the four counties we serve with a 16% increase expected over the next 10 years according to the Economic Modeling Specialists International report. That growth is expected to be even stronger at the national level with a nearly 25% growth in demand over the same period. Thirty-four percent of the current jobs are in general medical and surgical hospitals with 24% coming from physicians' offices. With the completion of this degree program a person would be knowledgeable and qualified to be tested and pass the Certified Coding Specialist (CCS) exam. This gives the student the option of working in a hospital or a physician’s office as a coder. The need for this program is augmented by industry changes. Federal law mandates that by 2015 all medical records are required to be electronic. Because of this, there will be a growing need for personnel to enter this data for billing purposes, medical coding and insurance. Because this program augments an existing program, no additional resources would be needed to incorporate HI13. This program will meet or exceed state standards and meets State Board and general program standard requirements. An aging population will need more medical tests, treatments, and procedures. Medical records and health information technicians, commonly referred to as health information technicians, organize and manage health information data. They ensure its quality, accuracy, accessibility, and security in both paper and electronic systems. It is important for GPTC to be able to offer these certified programs to better serve our community's medical and insurance billing and coding needs.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 0 Year 2: 8 Year 3: 12

Georgia Piedmont Technical College - (Clarkston Campus) Degree program in Medical Assisting, MA23, 63 Credit Hours, effective August 2015

Georgia Piedmont Technical College is seeking to augment its current Medical Assisting diploma program with the addition of (MA23) Medical Assisting degree. There is a growing need within the healthcare industry and among currently enrolled students who are on the diploma path to offer degree level skills to potential workers. Industry representatives say they would prefer a student with a degree in this field over a diploma graduate because the degree would hold the student more accountable for expected skills and knowledge. Job growth for graduates with these skills is expected to be strong within the Georgia Piedmont service delivery area. In 2014 there were a total of 389 jobs in this field in the four counties we serve with a 16% increase expected over the next 10 years according to the Economic Modeling Specialists International report. That growth is expected to be even stronger at the national level with a nearly 25% growth in demand over the same period. Thirty-four percent of the current jobs are in general medical and surgical hospitals with 24% coming from physicians' offices. The U.S. Bureau of Labor Statistics estimates job growth in this field will jump by nearly 30% by the year 2022. The MA23 course work will provide the student with both clinical and classroom experience that will give them the technical, interpersonal and analytical skills needed to gain employment in this field. Students will also learn the need for being detail oriented when taking vital signs or recording patient information. Physicians and insurance companies rely on accurate records. The addition of this program would require the hiring of one additional faculty member. Many of the resources needed to include this program in our curriculum are already in place because of our currently offered diploma program. The only additional resource needed would be a $1,500 yearly accreditation/evaluation fee. Because of the need of a few additional pieces of equipment, supplies and software needed for startup, the first year costs will range around $130,000, while second and third year maintenance costs will be around $100,000. There is currently only one TSCG college in the vicinity that is offering such a degree program. There are two other for-profit institutions offering this program. Enrollment is expected to be strong because many of our current diploma students have expressed interested in continuing to the degree level. This is a standard program that meets or exceeds state standards. It meets State Board and general program standards as well. A clinical site is required for this program, and we are expecting approval from a hospital in our service delivery area. We are exploring other possible clinical sites as well. The demand is growing and it is crucial that Georgia Piedmont Technical College be ready to address the workforce needs of the healthcare community.

Enrollment Projections:
Day Students Year 1: 12 Year 2: 16 Year 3: 20
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Georgia Piedmont Technical College (Clarkston Campus) TCC program in Hospitality Operations Associate, HP31, 12 Credit Hours, effective August 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, and Hotel, Motel and Resort Desk Clerks. This program will follow and meet 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 salaries 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 Hospitality Operations Associate TCC (HP31) 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: 20 Year 3: 25

Georgia Piedmont Technical College (Clarkston Campus) TCC program in Medical Billing Clerk, MB21, 20 Credit Hours, effective August 2015.
Georgia Piedmont Technical College would like to add Medical Billing Clerk (MB21) to its program offerings. This would enable the college to better meet the needs of the medical/insurance industry in the college's service delivery area. This TCC curriculum falls under the Medical Records and Health Information Technician category in the Economic Modeling Specialists International (EMSI) report. This report indicates that job growth in this field, within the GPTC service delivery area, will increase by nearly 12% within the next 6 years. State-wide growth is expected to be 19%. Nationwide, according to the U.S. Bureau of Labor Statistics, job growth will exceed 22 percent, much faster than the average for all occupations. Graduates can expect a median income of nearly $16.00/hour. The need to adopt this curriculum at GPTC is precipitated by medical facilities in our area that have approached the college requesting trained personnel in this area. That need is augmented by increasing requests from students in the college's admissions office. Federal law mandates that by 2015 all medical records are required to be electronic. Because of this, there will be growing need for personnel to enter this data for billing purposes, medical coding and insurance. The need for such skilled labor will not only be in traditional hospitals, but in physician offices, clinics and insurance companies. To implement this program the college would require the addition of one adjunct faculty. The existing faculty would need minimal added training to meet the preferred teaching qualifications for this program. This program will meet or exceed state standards and meets State Board and general program standard requirements. This program would complement similar programs in this field that the college is also hoping to offer. The cost of implementation would be shared across all four certificate programs which include: Medical Clerk (MB21); Medical Coding/Insurance Data Entry Specialist (MC71); Medical Front Office Assistant (MF21); and Medical Language Specialist (MLS1). Enrollment is estimated to be around 15 students for the first year and nearly triple by the third year. Program startup costs will be around $127,000 for the first year. The second and third years’ maintenance costs will be under $100,000. The demand for health services is expected to increase as the population ages. An aging population will need more medical tests, treatments, and procedures. Medical records and health information technicians, commonly referred to as health information technicians, organize and manage health information data. They ensure its quality, accuracy, accessibility, and security in both paper and electronic systems. It is important for GPTC to be able to offer these certificate programs to better serve our community's medical and insurance billing and coding needs.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 0 Year 2: 8 Year 3: 15

Georgia Piedmont Technical College (Clarkston Campus) TCC program in Residential Wiring Technician, RW21, 16 Credit Hours, effective August 2015.
Georgia Piedmont Technical College hopes to add Residential Wiring Technician TCC (RW21) to its curriculum based on growing industry demands and student inquiries within our service delivery area. According to the U.S. Bureau of Labor Statistics, employment of electricians within the construction industry is projected to grow 20 percent by the year 2022, faster than the average for all occupations. As homes and businesses require more wiring, electricians will be needed to install the necessary components. Electricians with the widest variety of skills should have the best job opportunities. Georgia Piedmont Technical College is preparing to offer students within this TCC the necessary skills needed to obtain, keep and excel in a job associated with electrical wiring. There are currently no other colleges within our service delivery area offering this type of program, and three technical colleges adjacent to GPTC which offer this. This is a state-standard program and meets State Board and general program requirements for a technical certificate of credit. The costs associated with the addition of this program will be the need for a state-licensed adjunct instructor plus minimal additional equipment and supplies. The first year costs are estimated to be $33,530 with that total dropping to $27,750 and $27,650 the second and third years respectively. These costs will be covered by state funds. Enrollment is expected to be strong for the evening class and will double to 12 students by the third year. This program will be offered at the South DeKalb Campus of GPTC.

Enrollment Projections:
Day Students Year 1: 0 Year 2: 0 Year 3: 0
Evening Students Year 1: 6 Year 2: 9 Year 3: 12

Georgia Piedmont Technical College - (Covington-Newton Campus) Degree program in Health Information Management Technology, HI13, 63 Credit Hours, effective August 2015

Georgia Piedmont Technical College would like to add Health Information Technology (HI13) to its program offerings. This would enable the college to better meet the needs of the medical and insurance industries within the college's service delivery area. After surveying the major hospitals in our area, we've determined that there is a need for qualified coders and personnel with the skills that would be learned within HI13. The program offers training in anatomy and physiology, medical terminology, diagnostic coding and medical procedural coding. Job growth and demand for certified coders is expected to be strong within the Georgia Piedmont service delivery area. In 2014 there were a total of 389 jobs in this field in the four counties we serve with a 16% increase expected over the next 10 years according to the Economic Modeling Specialists International report. That growth is expected to be even stronger at the national level with a nearly 25% growth in demand over the same period. Thirty-four percent of the current jobs are in general medical and surgical hospitals with 24% coming from physicians' offices. With the completion of this degree program a person would be knowledgeable and qualified to be tested and pass the Certified Coding Specialist (CCS) exam. This gives the student the option of working in a hospital or a physicians' office as a coder. The need for this program is augmented by industry changes. Federal law mandates that by 2015 all medical records are required to be electronic. Because of this, there will be a growing need for personnel to enter this data for billing purposes, medical coding and insurance. Because this program augments an existing program, no additional resources would be needed to incorporate HI13. This program will meet or exceed state standards and meets State Board and general program standard requirements. An aging population will need more medical tests, treatments, and procedures. Medical records and health information technicians, commonly referred to as health information technicians, organize and manage health information data. They ensure its quality, accuracy, accessibility, and security in both paper and electronic systems. It is important for GPTC to be able to offer these certified programs to better serve our community's medical and insurance billing and coding needs.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 12
Evening Students Year 1: 0 Year 2: 5 Year 3: 8

Georgia Piedmont Technical College (Covington-Newton Campus) TCC program in Hospitality Operations Associate, HP31, 12 Credit Hours, effective August 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, and 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 salaries 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 Hospitality Operations Associate TCC (HP31) 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

Georgia Piedmont Technical College (Covington-Newton Campus) TCC program in Medical Billing Clerk, MB21, 20 Credit Hours, effective August 2015.
Georgia Piedmont Technical College would like to add Medical Billing Clerk (MB21) to its program offerings. This would enable the college to better meet the needs of the medical/insurance industry in the college's service delivery area. This TCC curriculum falls under the Medical Records and Health Information Technician category in the Economic Modeling Specialists International (EMSI) report. This report indicates that job growth in this field, within the GPTC service delivery area, will increase by nearly 12% within the next 6 years. State-wide growth is expected to be 19%. Nationwide, according to the U.S. Bureau of Labor Statistics, job growth will exceed 22 percent, much faster than the average for all occupations. Graduates can expect a median income of nearly $16.00/hour. The need to adopt this curriculum at GPTC is precipitated by medical facilities in our area that have approached the college requesting trained personnel in this area. That need is augmented by increasing requests from students in the college's admissions office. Federal law mandates that by 2015 all medical records are required to be electronic. Because of this, there will be growing need for personnel to enter this data for billing purposes, medical coding and insurance. The need for such skilled labor will not only be in traditional hospitals, but in physician offices, clinics and insurance companies. To implement this program the college would require the addition of one adjunct faculty. The existing faculty would need minimal added training to meet the preferred teaching qualifications for this program. This program will meet or exceed state standards and meets State Board and general program standard requirements. This program would complement similar programs in this field that the college is also hoping to offer. The cost of implementation would be shared across all four certificate programs which include: Medical Clerk (MB21); Medical Coding/Insurance Data Entry Specialist (MC71); Medical Front Office Assistant (MF21); Medical Language Specialist (MLS1). Enrollment is estimated to be around 20 students for the first year and nearly triple by the third year. Program startup costs will be around $127,000 for the first year. The second and third years’ maintenance costs will be under $100,000. The demand for health services is expected to increase as the population ages. An aging population will need more medical tests, treatments, and procedures. Medical records and health information technicians, commonly referred to as health information technicians, organize and manage health information data. They ensure its quality, accuracy, accessibility, and security in both paper and electronic systems. It is important for GPTC to be able to offer these certified programs to better serve our community's medical and insurance billing and coding needs.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 12
Evening Students Year 1: 0 Year 2: 5 Year 3: 8

Lanier Technical College - (Barrow Campus) Degree program in Mechatronics Technology, MT23, 62 Credit Hours, effective August 2015

A primary purpose of this proposal is to support industries in the Lanier Tech service area and beyond who need engineers trained in Mechatronics to help them innovate and grow. A related purpose is to answer student demand for engineering programs. Many students in our service area attend Southern Polytechnic Institute (Kennesaw State). The proposed program will enhance our offerings in engineering and enable these students to pursue their chosen field closer to home. Mechatronics is a discipline that is highly rigorous and highly academic, while at the same time fostering the learning of specific techniques and knowledge immediately applicable to the workplace. We anticipate students from the neighboring Sims Academy of Innovation & Technology to transition into this program. Equipment is already funded in the new Barrow Campus budget.

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

Lanier Technical College - (Barrow Campus) Diploma program in Mechatronics Technology, MTD2, 49 Credit Hours, effective August 2015

A primary purpose of this program proposal is to support industries in the Lanier Tech service area and beyond who need engineers trained in Mechatronics to help them innovate and grow. A related purpose is to answer student demand for engineering programs. Many students in our service area attend Southern Polytechnic Institute (Kennesaw State). The proposed program will enhance our offerings in engineering and enable these students to pursue their chosen field closer to home. Mechatronics is a discipline that is highly rigorous and highly academic, while at the same time fostering the learning of specific techniques and knowledge immediately applicable to the workplace. We anticipate students from the neighboring Sims Academy of Innovation & Technology to transition into this program. Equipment is already funded in the new Barrow Campus budget.

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

Lanier Technical College (Barrow Campus) TCC program in Mechatronics Technician, MT21, 15 Credit Hours, effective August 2015.
A primary purpose of this proposal is to support industries in the Lanier Tech service area and beyond who need engineers trained in Mechatronics to help them innovate and grow. A related purpose is to answer student demand for engineering programs. Many students in our service area attend Southern Polytechnic Institute (Kennesaw State). The proposed program will enhance our offerings in engineering and enable these students to pursue their chosen field closer to home. Mechatronics is a discipline that is highly rigorous and highly academic, while at the same time fostering the learning of specific techniques and knowledge immediately applicable to the workplace. We anticipate students from the neighboring Sims Academy of Innovation & Technology to transition into this program. Equipment is already funded in the new Barrow Campus budget.

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

Ogeechee Technical College - (Main Campus) Degree program in Diagnostic Medical Sonography, DMS3, 78 Credit Hours, effective August 2016

The Diagnostic Medical Sonography AAS program is a sequence of courses which provides educational opportunities to individuals in didactic and a clinical environment which enables the student to gain skills, knowledge and attitudes necessary to graduate and become entry-level sonographers. There are no other colleges in our service which offer this type of program. Adjoining our service area (Savannah, GA) there is a four year degree program currently being offered. The state standards will be adhered to in a combination with Sonography national standards. The current diploma program will be phased out with implementation of the degree. The current program has adequate faculty and equipment for students. There will continue to be 10 students competitively selected annually.

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

Ogeechee Technical College - (Main Campus) Degree program in Echocardiography, EC23, 73 Credit Hours, effective August 2016

While enrolled in the Echocardiography AAS program, a student will receive basic training in how to properly perform diagnostic procedures using electrocardiographic instrumentation to assess the overall heart health of a patient. Echocardiographers work closely with cardiologists and vascular surgeons in various health care settings. Students also learn about ultrasound technology which is used to take images of a patient's heart. Sonographic images are helpful in assessing heart damage and heart disease. Coursework includes elementary physics, concepts of cardiovascular examination, adult and pediatric echocardiography, ultrasound physics, pathology and echocardiographic evaluation, Doppler physics, applications of vascular technology, and anatomy and physiology. According to the U.S. Bureau of Labor Statistics (BLS), the employment of cardiovascular and vascular technologists and technicians (which encompasses the field of echocardiography) is projected to grow 29% through 2020. The BLS reported in 2012 that cardiovascular technologists and technicians earned $52,070 as a median annual salary (www.bls.gov). Echocardiographers work closely with cardiologists and vascular surgeons in various health care settings. Career options for graduates of an AAS in Echocardiography include: cardiac sonographer, EKG technician, EKG marketing specialist. There are no technical colleges adjacent to our service area which offer the Echocardiography AAS program.

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

Ogeechee Technical College - (Main Campus) Diploma program in Construction Management Technology, CM22, 53 Credit Hours, effective August 2015

Based off documented comments from our construction management advisory committee, we need to implement more hands on training for our students. Ogeechee Technical College's current construction management program has similar management competencies we currently teach such as scheduling, estimating, print reading, and safety. Ogeechee Technical College's faculty and advisory committee believe that the current Commercial Construction Management program is an excellent program for students who have been in the construction field and would like to enhance their knowledge in construction and further develop their management skills. However, for students who do not have a comprehensive knowledge on how a building is put together, the current program has proven to be more challenging for them. A significant attribute regarding the proposed program is that students will be exposed to actual hands-on training. Students will learn basic carpentry skills to include laying out a project, framing a building, as well as some finishing tasks. In addition to these skill sets, students will also be exposed to the core management tasks such as print reading, estimating, scheduling, supervision and project management. Our construction advisory committee has made the recommendation in past meetings that we research a program that incorporates more of a hands-on aspect in its coursework. For business owners and managers, the committee feels that graduates with hands-on skill sets are more of an asset early on in their career.

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

Southern Crescent Technical College (Flint River Campus) TCC program in Pre-hospital EMS Operations, PEO1, 26 Credit Hours, effective August 2015.
The Pre-hospital EMS Operations certificate program combines Emergency Medical Technician and Advanced Emergency Medical Technician. This certificate prepares students to provide basic and limited advanced emergency medical care and transportation for critical and emergent patients who access the emergency medical system. This individual possesses the basic knowledge and skills necessary to provide patient care and transportation. This certificate allows the graduate to function as part of a comprehensive EMS response, under medical oversight. Advanced Emergency Medical Technicians perform interventions with the basic and advanced equipment typically found on an ambulance. The Advanced Emergency Medical Technician is a link from the scene to the emergency health care system. Successful completion of the program allows the graduate to take the National Registry of Emergency Medical Technicians AEMT certification examination and apply for Georgia licensure as an AEMT. Employment of emergency medical technicians and paramedics is expected to grow 9 percent between 2008 and 2018, which is about as fast as the average for all occupations. Growth in this occupation is due in large part to increasing call volume due to aging population. As a large segment of the population of aging members of the "baby boom generation" becomes more likely to have medical emergencies, demand will increase for EMTs and paramedics. In addition, the time that EMTs and paramedics must spend with each patient is increasing as emergency departments across the country are experiencing overcrowding. As a result, when an ambulance arrives, it takes longer to transfer the patient from the care of the EMTs and paramedics to the staff of the emergency department. In addition, some emergency departments divert ambulances to other hospitals when they are too busy to take on new patients. As a result, ambulances may not be able to go to the nearest hospital, which increases the amount of time spent in transit. Both these factors result in EMTs and paramedics spending more time with each patient, which means more workers are needed to meet demand.

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

Southern Crescent Technical College (Griffin Campus) TCC program in Pre-hospital EMS Operations, PEO1, 26 Credit Hours, effective August 2015.
The Pre-hospital EMS Operations certificate program combines Emergency Medical Technician and Advanced Emergency Medical Technician. This certificate prepares students to provide basic and limited advanced emergency medical care and transportation for critical and emergent patients who access the emergency medical system. This individual possesses the basic knowledge and skills necessary to provide patient care and transportation. This certificate allows the graduate to function as part of a comprehensive EMS response, under medical oversight. Advanced Emergency Medical Technicians perform interventions with the basic and advanced equipment typically found on an ambulance. The Advanced Emergency Medical Technician is a link from the scene to the emergency health care system. Successful completion of the program allows the graduate to take the National Registry of Emergency Medical Technicians AEMT certification examination and apply for Georgia licensure as an AEMT. Employment of emergency medical technicians and paramedics is expected to grow 9 percent between 2008 and 2018, which is about as fast as the average for all occupations. Growth in this occupation is due in large part to increasing call volume due to aging population. As a large segment of the population of aging members of the "baby boom generation" becomes more likely to have medical emergencies, demand will increase for EMTs and paramedics. In addition, the time that EMTs and paramedics must spend with each patient is increasing as emergency departments across the country are experiencing overcrowding. As a result, when an ambulance arrives, it takes longer to transfer the patient from the care of the EMTs and paramedics to the staff of the emergency department. In addition, some emergency departments divert ambulances to other hospitals when they are too busy to take on new patients. As a result, ambulances may not be able to go to the nearest hospital, which increases the amount of time spent in transit. Both these factors result in EMTs and paramedics spending more time with each patient, which means more workers are needed to meet demand.

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

Southern Crescent Technical College (Henry County Center) TCC program in Water Quality Technician, WQT1, 12 Credit Hours, effective August 2015.
The Water Quality Technician WPT1 TCC that Southern Crescent Technical College will offer to its service delivery area will be located initially in the Henry County Center which is located in the heart of one of the fastest growing economic sectors of Georgia and the south east. The infrastructure needs of the area are anticipated to have significant upgrade requirements as the local existing expand and anticipated industrial developments become infrastructure reliant for facility operations. These industrial infrastructure needs alone will drive the need to certified water management systems operators. Further, the residential water supply systems and waste water management will increase in demand on existing systems and will require upgrades and expansion of capacity and services. Providing both industrial and residential Water Quality Technicians for the region will enable communities within the Southern Crescent Technical College SDA will allow communities to continue municipal and private sector services and will further allow growth potential through infrastructure development. Costs associated with initial startup are primarily within the lab tables, lab equipment and instructor salary as noted in the program cost section of the NPR. Funding for the program will be generated through local tuition funds.

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

Wiregrass Georgia Technical College (Ben Hill-Irwin Campus) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective August 2015.
Wiregrass Georgia Technical College (WGTC) is requesting the Emergency Medical Responder to fulfill the request of our area high schools. High schools and members of the industry within our service area have expressed an interest in gaining the basic skills needed to assist ill or injured individuals and to assist EMS personnel as needed to provide care for individuals until they can be treated at the scene or transported to medical facilities. Students who successfully complete the program may sit for the National Registry of Emergency Medical Technicians EMR certification examination. This certification will provide high school students as well as members of the community with an entry level certification and an additional career path for Emergency Medical Services and Paramedic careers. WGTC currently offers the Paramedicine degree and diploma, the EMS Professionals diploma, and the Emergency Medical Technician technical certificate of credit. Southern Regional Technical College offers the following technical certificates of credit in the Paramedicine field: Advanced Emergency Medical Technician, Emergency Medical Responder, and Emergency Medical Technician as well as the EMS Professions and Paramedicine diplomas, and Paramedicine degree. The Emergency Medical Responder TCC is a state standard program. WGTC will adhere to all program and course standards set forth by the Technical College System of Georgia. The first year’s cost projection is $19,000.00. Included in this estimate is adjunct faculty salaries, supplies, and equipment; all costs will be funded through tuition and fees. Enrollment for this program for years one through three is estimated to be 20 students. The enrollment projection is based on dual enrollment students within our service area.

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

Wiregrass Georgia Technical College (Ben Hill-Irwin Campus) TCC program in Geriatric Care Assistant, GC51, 15 Credit Hours, effective January 2016.
Wiregrass GA Technical College is requesting the Geriatric Care Assistant program to provide individuals within the 11-county service area with the academic and hands-on training to prepare them to work as nurse aides in a variety of healthcare settings such as personal care homes, nursing homes, home health agencies and many others. As the aging population continues to rise, the demand for well-trained and competent nursing assistants also rises. Representatives from the community healthcare facilities have expressed their need for employees who are trained to provide quality care for an aging population. Wiregrass GA Technical College offers both the Nurse Aide and Patient Care Assistant program on all campuses. Meanwhile Southern Regional Technical College offers the Nurse Aide and Patient Care Assistant programs. This is a state standard program which will adhere to all competencies and standards set forth by the Technical College System of Georgia. The first year’s cost of the program is projected to be $65,300 which includes adjunct instructor salaries, supplies, library resources, and equipment. The program is expected to enroll 60 students during its first year (20 per campus), and is expected to maintain this enrollment through its third year.

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

Wiregrass Georgia Technical College - (Coffee County Campus) Diploma program in Neuromuscular Massage Therapist, NT12, 56 Credit Hours, effective January 2016

Wiregrass Georgia Technical College is requesting the Neuromuscular Therapist diploma program to prepare students for positions within the Neuromuscular Therapy field. Currently there are 172 positions available within the college’s service area. Economic modeling projects a 48.3% increase in available positions within the eleven county service area; this growth exceeds the expected national average growth. Southern Regional Technical College also offers this diploma program. This is a state standard program and will adhere to all standards and competencies set forth by the Technical College System of Georgia. The estimated cost of the first year is $130,250. This estimate includes salaries/benefits, equipment, and supplies. The program is expected to enroll 20 students the first year (10 per campus) and increase to 40 students by the third year (20 per campus).

Enrollment Projections:

Day Students Year 1: 10 Year 2: 20 Year 3: 20
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Wiregrass Georgia Technical College (Coffee County Campus) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective August 2015.
Wiregrass Georgia Technical College (WGTC) is requesting the Emergency Medical Responder to fulfill the request of our area high schools. High schools and members of the industry within our service area have expressed an interest in gaining the basic skills needed to assist ill or injured individuals and to assist EMS personnel as needed to provide care for individuals until they can be treated at the scene or transported to medical facilities. Students who successfully complete the program may sit for the National Registry of Emergency Medical Technicians EMR certification examination. This certification will provide high school students as well as members of the community with an entry level certification and an additional career path for Emergency Medical Services and Paramedic careers. WGTC currently offers the Paramedicine degree and diploma, the EMS Professionals diploma, and the Emergency Medical Technician technical certificate of credit. Southern Regional Technical College offers the following technical certificates of credit in the Paramedicine field: Advanced Emergency Medical Technician, Emergency Medical Responder, and Emergency Medical Technician as well as the EMS Professions and Paramedicine diplomas, and Paramedicine degree. The Emergency Medical Responder TCC is a state standard program. WGTC will adhere to all program and course standards set forth by the Technical College System of Georgia. The first year’s cost projection is $19,000.00. Included in this estimate is adjunct faculty salaries, supplies, and equipment; all costs will be funded through tuition and fees. Enrollment for this program for years one through three is estimated to be 20 students. The enrollment projection is based on dual enrollment students within our service area.

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

Wiregrass Georgia Technical College (Coffee County Campus) TCC program in Geriatric Care Assistant, GC51, 15 Credit Hours, effective January 2016.
Wiregrass GA Technical College is requesting the Geriatric Care Assistant program to provide individuals within the 11-county service area with the academic and hands-on training to prepare them to work as nurse aides in a variety of healthcare settings such as personal care homes, nursing homes, home health agencies and many others. As the aging population continues to rise, the demand for well-trained and competent nursing assistants also rises. Representatives from the community healthcare facilities have expressed their need for employees who are trained to provide quality care for an aging population. Wiregrass GA Technical College offers both the Nurse Aide and Patient Care Assistant program on all campuses. Meanwhile Southern Regional Technical College offers the Nurse Aide and Patient Care Assistant program. This is a state standard program which will adhere to all competencies and standards set forth by the Technical College System of Georgia. The first year’s cost of the program is projected to be $65,300 which includes adjunct instructor salaries, supplies, library resources, and equipment. The program is expected to enroll 60 students during its first year (20 per campus), and is expected to maintain this enrollment through its third year.

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

Wiregrass Georgia Technical College (Cook County Workforce Development Center) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective August 2015.
Wiregrass Georgia Technical College (WGTC) is requesting the Emergency Medical Responder to fulfill the request of our area high schools. High schools and members of the industry within our service area have expressed an interest in gaining the basic skills needed to assist ill or injured individuals and to assist EMS personnel as needed to provide care for individuals until they can be treated at the scene or transported to medical facilities. Students who successfully complete the program may sit for the National Registry of Emergency Medical Technicians EMR certification examination. This certification will provide high school students as well as members of the community with an entry level certification and an additional career path for Emergency Medical Services and Paramedic careers. WGTC currently offers the Paramedicine degree and diploma, the EMS Professionals diploma, and the Emergency Medical Technician technical certificate of credit. Southern Regional Technical College offers the following technical certificates of credit in the Paramedicine field: Advanced Emergency Medical Technician, Emergency Medical Responder, and Emergency Medical Technician as well as the EMS Professions and Paramedicine diplomas, and Paramedicine degree. The Emergency Medical Responder TCC is a state standard program. WGTC will adhere to all program and course standards set forth by the Technical College System of Georgia. The first year’s cost projection is $19,000.00. Included in this estimate is adjunct faculty salaries, supplies, and equipment; all costs will be funded through tuition and fees. Enrollment for this program for years one through three is estimated to be 20 students. The enrollment projection is based on dual enrollment students within our service area.

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

Wiregrass Georgia Technical College - (Valdosta Campus) Diploma program in Neuromuscular Massage Therapist, NT12, 56 Credit Hours, effective January 2016

Wiregrass Georgia Technical College is requesting the Neuromuscular Therapist diploma program to prepare students for positions within the Neuromuscular Therapy field. Currently there are 172 positions available within the college’s service area. Economic modeling projects a 48.3% increase in available positions within the eleven county service area; this growth exceeds the expected national average growth. Southern Regional Technical College offers this diploma program. This is a state standard program and will adhere to all standards and competencies set forth by the Technical College System of Georgia. The estimated cost of the first year is $130,250. This estimate includes salaries/benefits, equipment, and supplies. The program is expected to enroll 20 students the first year (10 per campus) and increase to 40 students by the third year (20 per campus).

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

Wiregrass Georgia Technical College (Valdosta Campus) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective August 2015.
Wiregrass Georgia Technical College (WGTC) is requesting the Emergency Medical Responder to fulfill the request of our area high schools. High schools and members of the industry within our service area have expressed an interest in gaining the basic skills needed to assist ill or injured individuals and to assist EMS personnel as needed to provide care for individuals until they can be treated at the scene or transported to medical facilities. Students who successfully complete the program may sit for the National Registry of Emergency Medical Technicians EMR certification examination. This certification will provide high school students as well as members of the community with an entry level certification and an additional career path for Emergency Medical Services and Paramedic careers. WGTC currently offers the Paramedicine degree and diploma, the EMS Professionals diploma, and the Emergency Medical Technician technical certificate of credit. Southern Regional Technical College offers the following technical certificates of credit in the Paramedicine field: Advanced Emergency Medical Technician, Emergency Medical Responder, and Emergency Medical Technician as well as the EMS Professions and Paramedicine diplomas, and Paramedicine degree. The Emergency Medical Responder TCC is a state standard program. WGTC will adhere to all program and course standards set forth by the Technical College System of Georgia. The first year’s cost projection is $19,000.00. Included in this estimate is adjunct faculty salaries, supplies, and equipment; all costs will be funded through tuition and fees. Enrollment for this program for years one through three is estimated to be 20 students. The enrollment projection is based on dual enrollment students within our service area.

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

Wiregrass Georgia Technical College (Valdosta Campus) TCC program in Geriatric Care Assistant, GC51, 15 Credit Hours, effective January 2016.
Wiregrass GA Technical College is requesting the Geriatric Care Assistant program to provide individuals within the 11-county service area with the academic and hands-on training to prepare them to work as nurse aides in a variety of healthcare settings such as personal care homes, nursing homes, home health agencies and many others. As the aging population continues to rise, the demand for well-trained and competent nursing assistants also rises. Representatives from the community healthcare facilities have expressed their need for employees who are trained to provide quality care for an aging population. Wiregrass GA Technical College offers both the Nurse Aide and Patient Care Assistant program on all campuses. Meanwhile Southern Regional Technical College offers the Nurse Aide and Patient Care Assistant program. This is a state standard program which will adhere to all competencies and standards set forth by the Technical College System of Georgia. The first year’s cost of the program is projected to be $65,300 which includes adjunct instructor salaries, supplies, library resources, and equipment. The program is expected to enroll 60 students during its first year (20 per campus), and is expected to maintain this enrollment through its third year.

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

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. Sullivan and seconded by Dr. Lynn Cornett that the college requests listed below to terminate degrees, diplomas, and TCC programs be approved for the semester specified for each request. Motion stands approved.
Discussion:

Georgia Northwestern Technical College
(Floyd County Campus)
Degree program in Vascular Technology, VT13, effective May 2016.

North Georgia Technical College
(Clarkesville Campus)
Degree program in Turf and Golf Course Management, TAG3, effective August 2015.
Diploma program in Turf and Golf Course Management, TAG2, effective August 2015.
TCC program in Turfgrass Technician, TT21, effective August 2015.

III. Ratification for Program Termination Extension

The following was reviewed and approved by Commissioner Gretchen Corbin in July 2015. Commissioner Corbin was given the authority to approve programs by the State Board at the June meeting.

MOTION was made by Mr. Sullivan and seconded by Mr. Ben Copeland that the college request to extend termination for a degree program be approved effective the semester specified below. Motion stands approved.
Albany Technical College

(Main Campus)

Degree program in Construction Management, CM13, effective August 2016.

IV. Ratification for Program Termination Rescission

MOTION was made by Mr. Sullivan that the college request to rescind the termination date for the degree program listed below be approved. Motion was seconded by Mr. Doug Carter and passed unanimously.
Georgia Northwestern Technical College

(Floyd County Campus)

Degree program in Vascular, VA13, effective August 2015.
V. Approval for Program Standards and Revisions

MOTION was made by Mr. Sullivan and seconded by Mrs. Shirley Smith to approve program standards and revisions for August 2015. Motion stands approved.
State Board Standards and Revisions Summary for August 2015

Major
Code

Program Name

Program
Development

Award
Level

Credit
 Hours

AL61

Advertising Layout Specialist

Standard

TCC

31

CK71

Animation Technology

Standard

TCC

28

BE11

Basic Electrical Technician

Standard

TCC

13

MS41

Basic Mechatronics Specialist

Standard

TCC

9

BM22

Building Maintenance

Standard

Diploma

50

CW31

Commercial Wiring

Standard

TCC

18

DAM1

Design and Media Production Specialist

Standard

TCC

12

DAM3

Design and Media Production Technology

Standard

Degree

61

DEM2

Design and Media Production Technology

Standard

Diploma

46

DI21

Digital Illustration Specialist

Standard

TCC

20

DVP1

Domestic and Family Violence Specialist

Standard

TCC

21

EC12

Electrical Construction Technology

Standard

Diploma

43

ECL1

Electrical Contracting Technician

Standard

TCC

26

EC22

Electrical Control Systems

Standard

Diploma

44

EM81

Electrical Maintenance Technician

Standard

TCC

18

ESA1

Electrical Systems Assistant

Standard

TCC

11

ES12

Electrical Systems Technology

Standard

Diploma

43

EST3

Electrical Systems Technology

Standard

Degree

60

ET51

Electrical Technician

Standard

TCC

19

EU11

Electrical Utility Technician

Standard

TCC

30

EU13

Electrical Utility Technology

Standard

Degree

70

EU14

Electrical Utility Technology

Standard

Diploma

59

EI11

Energy Industry Technology

Standard

TCC

24

EH11

Environmental Horticulture Technician

Standard

TCC

18

GM41

General Maintenance Mechanic

Standard

TCC

22

GD21

Graphic Design & Prepress Technician

Standard

TCC

20

HP13

Historic Preservation and Restoration

Savannah

Degree

69

HP14

Historic Preservation and Restoration

Savannah

Diploma

54

HP11

Historic Preservation and Restoration Technician

Savannah

TCC

18

HT21

Home Technology Integration Specialist

Standard

TCC

24

IE31

Industrial Electrical Controls

Standard

TCC

16

IET2

Industrial Electrical Technology

Standard

Diploma

43

IE41

Industrial Electrician

Standard

TCC

10

IF11

Industrial Fluid Power Technician

Standard

TCC

11

IMS2

Industrial Mechanical Systems

Standard

Diploma

51

IM41

Industrial Motor Control Technician

Standard

TCC

12

IS61

Industrial Systems Fundamentals

Standard

TCC

14

IS13

Industrial Systems Technology

Standard

Degree

63

IST4

Industrial Systems Technology

Standard

Diploma

46

IA13

Instrumentation and Controls Technician

Standard

Degree

68

IA31

Instrumentation and Controls Technician I

Standard

TCC

28

JP11

Java Programmer

Standard

TCC

22

MO21

MOWR Advanced Comp TIA A+ Certified Technician Preparation

Standard

TCC

13

MCH1

MOWR C# Programmer

Standard

TCC

25

MCR1

MOWR C++ Programmer

Standard

TCC

18

MO41

MOWR Cisco Certified Entry Network Technician

Standard

TCC

15

MO51

MOWR Cisco Network Specialist

Standard

TCC

35

MO61

MOWR Computer Forensic and Investigation Specialist

Standard

TCC

29

MO71

MOWR Database Administrator

Standard

TCC

27

MOH1

MOWR Help Desk Specialist

Standard

TCC

28

MOJ1

MOWR Java Programmer

Standard

TCC

25

MO31

MOWR Linux/UNIX System Administrator

Standard

TCC

19

MO11

MOWR Microsoft Network Administrator

Standard

TCC

19

MON1

MOWR Network Technician

Standard

TCC

17

MPH1

MOWR PHP Programmer

Standard

TCC

21

MB31

MOWR Basic Shielded Arc Welder

Standard

TCC

16

MC51

MOWR CompTIA A+ Certified Preparation

Standard

TCC

13

MF61

MOWR Flux Cored Arc Welder

Standard

TCC

19

MGM1

MOWR Gas Metal Arc Welder

Standard

TCC

19

MGW1

MOWR Gas Metal Arc Welding

Standard

TCC

16

MGT1

MOWR Gas Tungsten Arc Welder

Standard

TCC

19

MGE1

MOWR Gas Tungsten Arc Welding

Standard

TCC

16

MPF1

MOWR Preparation for A+ Certificate

Standard

TCC

21

MS71

MOWR Shielded Metal Arc Welding

Standard

TCC

17

MM11

Manufacturing Maintenance Fundamentals

Standard

TCC

25

MM31

Mechanical Maintenance Technician

Standard

TCC

27

AM11

Mechatronics Specialist

Standard

TCC

11

MT21

Mechatronics Technician

Standard

TCC

15

ME61

Mobile Electronics Technician

Standard

TCC

10

MG21

Motion Graphics Assistant

Standard

TCC

28

PH11

Photographer

Standard

TCC

24

PS11

Photovoltaic Systems Installation and Repair Technician

Standard

TCC

15

PC61

Process Control Technician I

Standard

TCC

15

PC71

Process Control Technician II

Standard

TCC

11

PC81

Programmable Control Technician

Standard

TCC

12

RW61

Residential Wiring Technician

Standard

TCC

13

RW21

Residential Wiring Technician

Standard

TCC

16

RT31

Robotic Technician

Standard

TCC

23

RT41

Robotic Technician

Standard

TCC

20

WI11

Web Interface Design Technician

Standard

TCC

32

IS41

Web Site Designer

Standard

TCC

24

3M11

3D Modeling & Rendering

GA Piedmont

TCC

20

BM13

Business Management

Athens

Degree

68

DMT2

Digital Media Technology

Wiregrass GA
Diploma

54

DMT3

Digital Media Technology

Wiregrass GA
Degree

60

EMG1

Electrical/Mechanical Manufacturing Technician

Savannah

TCC

34

EA31

Electricians Assistant

Oconee Fall Line

TCC

21

ET71

Electro-Mechanical Technician

Central GA
TCC

32

FF41

Foundations of Computer Programming

Central GA
TCC

15

IE21

Industrial Electrical Assistant

Savannah

TCC

14

IIA1

Industrial Instrumentation Assistant

Savannah

TCC

12

IM11

Industrial Maintenance Assistant

Savannah

TCC

13

IMA2

Industrial Maintenance and Electrical Technology

Chattahoochee

Diploma

54

IS71

Industrial Systems Mechanic

Central GA
TCC

22

LE51

Locomotive Electrical Systems

Coastal Pines

TCC

18

ME24

Metrology

Central GA
Diploma

54

ME13

Metrology

Central GA
Degree

60

MP21

Mobile Programming Specialist

Athens

TCC

16

EW11

Naval Electrician Apprentice

Coastal Pines

TCC

18

NEA1

Naval Electronics Apprentice

Coastal Pines

TCC

33

NF73

Nursing

North Georgia

Degree

69

PD71

Photovoltaic System Installation and Repair

Savannah

TCC

21

RAT3

Recording Arts Technology

GA Piedmont

Degree

63

RE11

Refractometry

Wiregrass GA
TCC

23

RW41

Residential/Industrial Wiring

Central GA
TCC

17

ET41

Solar Electrical Technician

Lanier

TCC

15

EPT2

Transit Electric Power/Equipment Technician

GA Piedmont

Diploma

50

TET2

Transit Electronics Technician

GA Piedmont

Diploma

57

TT11

Transport Temperature Control Technician

South Georgia

TCC

30

VI. College and Career Academy

MOTION (Joe Harless Georgia College and Career Academy Certification):

Motion was made by Mr. Sullivan and seconded by Mr. Chunk Newman that the Lamar County College and Career Academy be approved as a Joe Harless Certified Georgia College and Career Academy, effective Fall semester, 2015. Motion stands approved.
Mr. Sullivan concluded the Academic Affairs Committee report.

	·
	Adult Education
	Mary Flanders

	
	Mrs. Mary Flanders stated that Bobby Creech provided an overview of the Adult Education professional development calendar for FY16 and highlighted several training opportunities that will occur this fall, offering robust training in all aspects of Adult Education. Mr. Creech also shared FY15 performance results for enrollment, educational gain and GED® completions. GED® results were also provided.
GED® is working on the customer service center to automate the GED® transcript request process. The first phase should be complete by the end of the year, which will allow individuals to order transcripts online by credit card.

Mrs. Flanders also stated that during the committee meeting a presentation was made to Wiregrass GA South’s CLCP Director, Ms. Judy Stewart, as the recipient of the 2015 Leader of Distinction Award.
Mrs. Flanders concluded her report.

	·
	External Affairs and Economic Development
	Trey Sheppard

	
	Mr. Trey Sheppard began his report by welcoming Mrs. Anne Kaiser to the External Affairs and Economic Development Committee.
Mr. Sheppard stated that Mrs. Alison Tyrer reported TCSG has entered into a marketing plan with Top Digital which will field calls for the technical colleges, with five colleges on board so far. TCSG will be featured in an article in Georgia Trend magazine in September. Ms. Tyrer also present the FY16 marketing plan to Commissioner Corbin.
Mrs. Niki Vanderslice gave the economic development report in Jackie Rohosky’s absence. During June, The economic development program worked with ten companies bringing 1,350 new jobs. In July, there were six new companies bringing 2,800 new jobs to Georgia. FY15 year end results was 55,259 new jobs to Georgia.
Jeffrey Stepakoff has been named Executive Director of the Georgia Film Academy. We will hear much more about the Film Academy in the near future.

The Georgia BioScience Training Center Grand Opening is scheduled for September 10 in Social Circle, GA. Please save the date and invitations will be mailed soon.
Mrs. Julia Ayers gave a legislative affairs update, stating that Commissioner Corbin presented at the Education Roundtable at the House Majority Caucus with Chancellor Huckaby and Superintendent Woods in Savannah, which was hosted by House Speaker Ralston. TCSG was honored to present three times, discussing workforce development.
Mr. Sheppard concluded his report.

	·
	Facilities and Real Estate
	Chunk Newman

	
	Mr. Newman stated he had four motions to present to the State Board for their consideration and approval.
I. Actions for Ratifications

MOTION was made by Mr. Chunk Newman and seconded by Mr. Michael Sullivan to ratify the contracts and sublease agreements executed by the Commissioner between June 4, 2015 and August 6, 2015 for the technical colleges listed below at a cost not to exceed the amount stated. Motion stands approved.

A. Discussion: The State Board granted the Commissioner the authority to make all decisions, purchases and enter into necessary contracts between the June 4, 2015 and August 6, 2015, State Board meetings. The following designated rental agreements were entered into by the commissioner for the technical colleges listed below at a cost not to exceed the amount stated and are to be ratified at the August 6, 2015 State Board meeting.

College

Master Landlord

L’lord City

Amount

Wiregrass Georgia Tech

Cook County BoC

Adel

$1.00

B. Discussion: The State Board granted the Commissioner the authority to make all decisions, purchases and enter into necessary contracts between the June 4, 2015 and August 6, 2015, State Board meetings. The following designated construction contracts were entered into by the commissioner for the technical colleges listed below at a cost not to exceed the amount stated and are to be ratified at the August 6, 2015 State Board meeting.

College

Vendor

Vendor City

Amount

Coastal Pines Tech

Lowndes Roofing & Sheet Metal, Inc.

Valdosta

$166,340.00

Southern Crescent Tech

Prime Contractors

Powder Springs

$181,608.18

Chattahoochee Tech

Diversified Construction

Decatur

$738,000.00

Chattahoochee Tech

Headley Construction

Newnan

$1,056,000.00

Moultrie Tech

J. J. Morley Enterprise

Alpharetta

$427,200.55

II. Approval of Real Property Dispositions

MOTION was made by Mr. Newman to declare the following land surplus to the needs of the Technical College System of Georgia and to authorize the staff to prepare appropriate requests to the State Properties Commission seeking its approval of, and assistance with, the disposition of the following real properties. Motion was seconded by Mr. Richard Porter and passed unanimously.

A. Southeastern Technical College- 3.22 acre at Glennville Campus

Discussion: Southeastern Technical College requests approval to surplus approximately 3.22 acre portion of the 5.228 acre property known as the “Glennville Campus” located at 211 S. Tillman St, Glennville (Tattnall County), Georgia. Southeastern Technical College has determined that this portion of the property is no longer needed to carry out its mission.

B. Chattahoochee Technical College- 3,812 sf to Cherokee Office of Economic Development

Discussion: Chattahoochee Technical College requests approval to surplus and the rental of 3,812 square feet portion of Building 200 (BLLIP ID #72854) on Chattahoochee Technical College’s Woodstock Campus to the Cherokee Office of Economic Development, for 10 year at the annual rental rate of $10.00.

III. Approval of Revocable License Agreement & Non Exclusive Easements

MOTION was made by Mr. Newman and seconded by Mr. Buzz Law to authorize the staff to prepare appropriate requests to the State Properties Commission seeking its approval of, and assistance with, the granting of the following Revocable License Agreement & Non Exclusive Easements. Motion stands approved.
A. Ogeechee Technical College- 1.7 AC to Georgia Power Company

Discussion: Ogeechee Technical College requests approval on the granting of a revocable license and a non-exclusive easement to Georgia Power Company, over approximately 1.7 acres on the Main Campus of Ogeechee Technical College, for the installation and maintenance of electrical power distribution lines to serve TCSG-269.
IV. Approval of Construction Contracts

MOTION was made by Mr. Newman and seconded by Mr. Randall Fox to authorize the Commissioner to execute the construction contract listed below at cost not to exceed the amount stated for each request. Motion stands approved.
A. Atlanta Technical College - $200,861.00 with Lefko Development, Inc.

Discussion: Atlanta Technical College requests approval on the execution of a construction contract for “Student Success Renovation” on the Main Campus of Atlanta Technical College, with Lefko Development, Inc., Sandy Springs, GA in the amount of $200,861.00, using local funds.

B. Atlanta Technical College - $243,000.00 with Ideal Building Solutions, LLC

Discussion: Atlanta Technical College requests approval on the execution of a construction contract for “Re-roof of Building C” on the Main Campus of Atlanta Technical College, with Ideal Building Solutions, LLC, Norcross, GA in the amount of $243,000.00, using local funds.

C. West Georgia Technical College - $147,000.00 with Signworks Pro, Inc.

Discussion: West Georgia Technical College requests approval on the execution of a construction contract for “Digital Signs” on the Coweta & LaGrange Campuses of West Georgia Technical College, with Signworks Pro, Inc., Carrollton, GA in the amount of $147,000.00, using local funds.

Mr. Newman concluded his report.

	·
	Governance, Compliance and Audit
	Tommy David

	
	Mr. David recognized the new Assistant Commissioner of Administrative Services, Ms. Penni Haberly. He further stated the Governance, Compliance and Audit committee had four motions for the Board’s approval.
1) Motion was made by Mr. Tommy David and seconded by Mr. Michael Sullivan that the proposed policies II.E. Intellectual Property be approved. Motion stands approved.
Discussion: The Policy II.E. Intellectual Property is being revised to comply with SACSCOC Comprehensive Standard 3.2.14 which requires colleges to have policies and procedures that not only address the ownership of Intellectual Property, but also, the compensation and the use of any revenue derived from the creation and production of the property. The referenced procedure that accompanies this Policy has also been revised and was be submitted to the Presidents in July for approval.

POLICY: II.E. Intellectual Property
[image: image2.png]

Last Revised:
August State Board Meeting; February 5, 2015

Last Reviewed:
August State Board Meeting; February 5, 2015

Adopted:
April 3, 2002

To further the Technical College System of Georgia’s goal of making education accessible to the public, the Technical College System of Georgia owns the intellectual property rights in any and all works produced by or exclusively for the Technical College System of Georgia or its constituent colleges.

In order that the Technical College System of Georgia be able to utilize to the best and fullest extent all works produced for it and all works provided for its use, anyone producing work for the System and college units and anyone providing work for their use must represent and warrant that such works:

· Do not violate any law;

· Do not violate or infringe any intellectual property right (including but not limited to copyright, trademark, patent, or right of publicity) of any person or firm; and

· Do not libel, defame, or invade the privacy of any person or firm.

The Commissioner shall establish procedures for the distribution of any revenue/compensation generated from the ownership of intellectual property. Applications for copyright, trademark or patent of intellectual property or revenue sharing proposals shall be coordinated with TCSG’s Office of Legal Services.

RELATED AUTHORITY:
Procedure II.E.1: Development of Patentable Devices/Materials or Copyrightable Materials/Media by Technical College System of Georgia/College Personnel or Students
Procedure III.L.6: Other Employment
Procedure V.D.2: Model Student Conduct Code
2) Motion was made by Mr. David that the proposed policies I. D. 1. POLICY: Local Board Responsibilities and Authority, I. D. 1. a. Local Board Bylaws, POLICY: I. C. 1. State Board Responsibilities and Authority, and V. K. POLICY: Student Tuition and Fees be placed on the board table for approval at the next scheduled meeting. Motion was seconded by Mrs. Shirley Smith and was approved unanimously.
Discussion: The Policy I. D. 1. POLICY: Local Board Responsibilities and Authority is being revised to allow local boards to conduct meetings via teleconference using the guidelines outlined below and in the policy. The colleges must post the location of each participating meeting, at least one location must be accessible to the general public and meetings are subject to all other provisions of the Open Meetings Act. Please contact Linda Osborne-Smith if you have any questions or concerns at 404-679-1607.

POLICY: I. D. 1. POLICY: Local Board Responsibilities and Authority
Revised:

SEPTEMBER BOARD MEETING; May 1, 2014; May 3, 2012; October 21, 2003; June 7, 2001
Last Reviewed:
SEPTEMBER BOARD MEETINGMay 1, 2014
Adopted:

September 3, 1987

[image: image3.png]

A Local Board of Directors for each college shall be appointed by tThe State Board of the Technical College System of Georgia shall appoint a Local Board of Directors for each college to assist the State Board in carrying out its mission. Each Local Board shall represent the geographic area which is served by the college and shall consist of diverse members reflecting the population of the service delivery area and who representing business, industry, or economic development. The Local Board shall have at least seven and not more than fifteen members, provided, however, that those colleges with a student population greater than 6,500 may have up to seventeen members.

The purpose of such the Local Boards is to facilitate the delivery of programs, services, and activities as directed by the State Board, advise the President and the State Board of local industry and community needs for the programs and services to be provided by the technical college, and advocate within the community and in the state on issues of importance in support of the Ttechnical Ccollege Ssystem of Georgia and Georgia’s workforce development efforts.

Each Local Board will establish by-laws consistent with those approved by the State Board and attached hereto. The Local Board shall meet at least eight (8) times per calendar year. Members may participate by teleconference or other similar means provided notice of the meetings list each location where any member of the board plans to participate and at least one location where the public can participate in the meeting. and aAll meetings shall be conducted in compliance with Georgia’s Open and Public Meeting statutes O.C.G.A. § 50-14-1 thru § 50-14-6 and O.C.G.A. § 50-1-5.

Each member shall serve without compensation but shall be reimbursed by the college for expenses incurred in the performance of his or her duties in the same manner that state employees are reimbursed. Employees of the Technical College System of Georgia shall not serve as members of the Local Board of Directors. No more than one member shall concurrently serve on any other Local Board of Education.

RELATED AUTHORITY

 O.C.G.A. § 20-4-11(5)

O.C.G.A. § 50-14-1 thru § 50-14-6

O.C.G.A. § 50-1-5

ATTACHMENT: Local Board By-Laws
Discussion: The Policy I. D. 1. a. Local Board Bylaws is being revised to allow local boards to conduct meetings via teleconference using the guidelines outlined below and in the policy. The colleges must post the location of each participating meeting, at least one location must be accessible to the general public and meetings are subject to all other provisions of the Open Meetings Act. Please contact Linda Osborne-Smith if you have any questions or concerns at 404-679-1607.

I. D. 1. a. Local Board Bylaws Approved by the State Board of the Technical College System of Georgia

Revised:

 September Board Meeting; September 5, 2013
Last Reviewed: September Board meeting, September 5, 2013
Adopted:

September 4, 1986

[image: image4.png]

Each Technical College's Local Board of Directors shall adopt and operate pursuant to By-laws that, in substance, conform to the following:

ARTICLE I. NAME
The name of this organization shall be the Local Board of Directors of______________ ________________ Technical College.

 ARTICLE II. PURPOSE
Local Boards were created by Georgia State Statute (O.C.G.A. § 20-4-11) to assist the TCSG State Board in carrying out its mission. The primary purpose of the local boards and its members is to:

(1) Advise on program direction via their personal subject matter expertise and
awareness of area business needs for program decisions and priorities;

 (2) Serve as a check and balance for the development and implementation of college goals and objectives as well as operations policies and procedures; and

(3) Advocate within the community and in the state legislature on issues of
importance in support of the Ttechnical Ccollege Ssystem of Georgia and Georgia’s workforce development efforts.

ARTICLE III. MEMBERS AND MEMBERSHIP
Section 1. Membership.
Each member of the Local Board of Directors of ___________________Technical College shall be appointed by the State Board of the Technical College System of Georgia. The Local Board shall have at least seven and not more than fifteen members. (*Note: Colleges with a student population greater than 6500 should localize these by-laws to read “not more than seventeen members”)
Members shall reside or be employed within the ___________Technical College's designated service area. Overall county representation shall generally reflect the relative populations of the counties in the service area. One member may represent up to two contiguous counties.

Members shall reflect the diversity of business, industry and economic development interests in the service area. and nNo more than one member shall concurrently serve on any other Local Board of Education.

The Local Board of Directors of __________Technical College Local Board shall reflect the gender, racial, ethnic, cultural diversity of the State of Georgia and the __________Technical College's service area.

Employees of the Technical College System of Georgia (“TCSG”) shall not serve as members of the Local Board of Directors.

Section 2. Terms.
At designated meetings by June of each year, theThe State Board should will appoint or reappoint Local Board members to fill expiring terms and to serve three-year terms beginning July 1st, provided however, that this shall not prohibit the appointment of Local Board members after June at other designated times during the year.

No member may serve more than three consecutive three-year terms but a former member may be appointed for a term to begin following a one-year break in service. A member whose term is scheduled to expire may continue to occupy his or her seat on the Local Board for a maximum of three meetings into the new fiscal year until their replacement is appointedfor a maximum of three meetings into the new fiscal year.

Section 3. Vacancies.

Local Board of Directors of __________Technical College shall will notify the State Board immediately of any vacancies that occur in unexpired terms. Band, based on the recommendation of the college president, the State Board shall will appoint a new member to serve the remainder of the term as soon as practicable. A new member who fills an unexpired term is eligible to serve three consecutive three-year terms on his/her own.

Section 4. Resignations and Removal
(1) Any Local Board member may resign at any time by notifying the college president who serves as the Executive Secretary of the Local Board. The President shall will inform the TCSG System Office (via TCDA) of the resignation. Using the local board appointment process, the college president may recommend a replacement to complete the Local Board member’s term.

(2) Any Local Board member may be removed from office by the State Board after a majority vote of the Local Board members then in office whenever, in their judgment, the best interests of the college and /or the Local Board of Directors is affected. Written request for removal with a supporting statement of concern must will be forwarded to the State Board by the college president for their action. Notice of the date, time, place, and purposes of the meeting at which the removal is to be acted upon shall be given to such Local Board member intended to be removed at least ten (10) days prior to the date of such meeting and must state the reason for the proposed removal, consistent with the approved By-Laws. Disciplinary issues shall be conducted in accordance with Georgia’s Open and Public Meeting Statutes O.C.G.A. § 50-14-3 and § 50-14-4.

Section 5. Ethics
Members of the local boards must safeguard their ability to make objective, fair, and impartial decisions and, therefore, should not accept any benefits of any sort under circumstances in which it could be inferred by a reasonable observer that the benefit was intended to influence a pending or future decision or to reward a past decision. Members of the local board must hold themselves to the ethical standards mandated by O.C.G.A. § 45-10-3. Further, members of the local advisory boards shall electronically file a Public Officer Affidavit with the Georgia Government Transparency & Campaign Finance Commission by January 31st of each calendar year and shall be subject to the same general business transaction disclosure requirements as state employees pursuant to O. C. G. A. § 45-10-26.

 ARTICLE IV. OFFICERS AND THEIR DUTIES
Section 1. Officers.

The officers of the Local Board of Directors shall will be the Chairperson, the Vice Chairperson, and the Executive Secretary.

Section 2. Election and Terms of Office.
(1) The Chairperson and Vice Chairperson shall will be elected by the Local Board of Directors of _______ Technical College from its membership at its last regularly scheduled meeting prior to July 1 of said year. The term of office for the Chairperson and Vice Chairperson shall will be one year. The Chairperson and Vice Chairperson shall assume their respective positions on July 1 following election; no person shall hold more than one of these offices concurrently.

(2) Executive Secretary. The President of ________Technical College, who shall not be a member of the Local Board of Directors, shall will be the Executive Secretary.

Section 3. Removal of Officers.
The Chairperson and the Vice Chairperson may be removed at any time by two-thirds vote of the Local Board.

Section 4. Vacancies.

Vacancies in the offices of Chairperson and Vice Chairperson shall be filled by the Local Board of Directors of __________Technical College soon as practicable.

Section 5. Duties of Chairperson.

The Chairperson shall be a member of the Local Board of Directors of __________Technical College, shall preside at the meetings of the Local Board with the authority to vote, and shall appoint the members of any and all such committees as necessary for the Local Board to perform its assigned duties.

The Chairperson shall be an ex-officio member of all committees with the authority to vote.

Section 6. Duties of Vice Chairperson.
The Vice Chairperson shall be a member of the Local Board and shall perform the duties and have the powers of the Chairperson during the absence or disability of the Chairperson.

Section 7. Duties of the Executive Secretary.

As Executive Secretary, the President shall will schedule and arrange for meetings of the Local Board and furnish meeting notices and materials, as needed, to members in advance of such meetings. The Executive Secretary shall will normally be present at all meetings of the Local Board and shall provide ensure that an accurate record be kept of the proceedings of the meetings of Local Board and its committees.

The President shall will be responsible for implementing recommendations of the Local Board and for the day-to-day administrative and operational support of the Local Board.

Section 8. Committees.
(1) Local Boards may establish have standing committees to serve as college VP/Director-specific liaisons in specific areas; the committees’ whose roles will be to is to advise and provide support to on the college on specific initatives, events, or /activities. The State Board may also require Local Boards to form committees to assist in carrying out its mission.

(2) Local Boards may appoint Ad Hoc or special committees to address specific circumstances handle specific events, situations or problems and dissolve when the task is completed.

 ARTICLE V. MEETINGS OF THE LOCAL BOARD
Section 1. Place of Meetings.
Meetings shall be held at such places as determined by the Local Board. The public shall be made aware of such regular meetings through a public posting stating the time, place and dates of all regular meetings at least one week in advance of the meeting; the notice will be and maintained in a conspicuous place available to the public.

Section 2. Teleconferencing.

Members may participate by teleconference or other similar means provided notice of the meetings list each location where any member of the board plans to participate and at least one location where the public can participate in the meeting. Methods used in a teleconference meeting must be such that each participating member can hear and speak to each other board member.

Members who teleconference may be counted as present for the meeting if the presiding officer is assured of the continued presence and participation of such member(s) during the course of the meeting. (LOCAL BOARDS MAY ELECT TO RESTRICT THE NUMBER OF TIMES INDIVIDUAL MEMBERS MAY ATTEND VIA TELECONFERENCE)An individual roll call vote of members will be required on board votes. Each board member may participate in a local board meeting via teleconference no more than twice in one calendar year (including committee meetings), provided arrangements have been made with the Executive Secretary or board chair to ensure a physical quorum is present at the meeting location. A member may also participate by teleconference if necessary due to reasons of health provided a written opinion of a physician or other health professional has been provided stating that reasons of health prevents a member’s physical presence. Such member shall be counted as present for the meeting if the presiding officer is assured of the continued presence and participation of such member during the course of the meeting, including, but not limited to an individual roll call vote.

Under special circumstances necessitated by emergency conditions involving public safety, board meetings by means of teleconferencing is permissible so long as the public has been made aware of the meeting and a designated means to participate has been posted in advance. “Special circumstances” can be declared by the “agency” (TCSG), board, office, commission, public corporation and authority.

Section 3. Attendance at all Meetings.

Local Board members shall attend all meetings unless prevented from doing so by disability or other causes beyond their control. Members who are unable to attend at least 75% of the regularly scheduled meetings during a fiscal year should consider resignation from the Local Board. No person may attend any meeting of the Local Board as a substitute for any Local Board member; and no person except a regular member of the Local Board shall be entitled to vote in determining the action of the Local Board at any time. Teleconferencing devices are to include inter-active video, mobile applications and other social media platforms providing for live voice communications.

Section 4. Regular Meetings.

All meetings of the Local Board shall be conducted in compliance with Georgia’s Open and Public Meeting statutes O.C.G.A. § 50-14-1 thru § 50-14-6 and O.C.G.A. § 50-1-5. The Local Board shall will meet at least eight times per year and at each meeting it shall schedule one or more future meetings at each meeting. at such time and place as appropriate.A summary of the subjects acted on and the names of members present at each meeting will be written and made available for public inspection within two (2) business days following the Local Board meeting.

Section 5. Special Meetings.
Special meetings of the Local Board may be called by the Chairperson. A notice of the special meeting must be made available to the public in accordance with Open and Public Meetings Laws. , O.C.GA. § 50-14-1. Business transacted at a special meeting shall will be confined to the purposes stated in the call for the meeting and shall in all other ways be conducted in conformance with the law. A summary will be prepared and distributed as described in Section 4.
Section 6. Committee Meetings.

Committees shall meet at the direction of the Chairperson of the Local Board or on call of the committee chairperson. Members participating via teleconference will not be counted towards the physical quorum.

Section 7. Quorum.
At all meetings of the Local Board, a majority of the full membership of the Local Board shall constitute a quorum for the transaction of business. The action of a majority of the members of the Local Board present at any meeting shall be the action of the Local Board, except as may be otherwise provided by these by-laws. Members participating via teleconference are to be counted present but will not contribute to the physical quorumand may contribute to the quorum.

Section 8 . Public Meetings and Executive Session.
All meetings of the Local Board shall be open to the public except as provided for in Section 9 of this Article.
Section 9. Closed Sessions
(a) When any meeting of an agency is closed to the public based on majority vote of a quorum present for the meeting, the specific reasons for such closure shall be entered upon the official minutes. The minutes shall reflect the names of the members present and the names of those voting for closure, and that part of the minutes shall be made available to the public as any other minutes. Where a meeting of an agency is devoted in part to matters within the exceptions provided by law, any portion of the meeting not subject to any such exception, privilege, or confidentiality shall will be open to the public, and the minutes of such portions not subject to any such exception shall will be taken, recorded, and open to public inspection as provided in subsection (e) of Code Section 50-14-1.

(b) When any meeting of an agency is closed to the public pursuant to subsection (a) of O.C.G.A. § 50-14-4, the person presiding over such meeting and each member of the governing body of the agency Local Board in attendance attending such meeting, shall will execute and file with the official minutes of the meeting a notarized affidavit stating under oath that the subject matter of the meeting or the closed portion thereof was devoted to matters within the exceptions provided by law and identifying the specific relevant exception.

(c) Executive sessions may be called by the board respecting confidential information, such as authorization of a settlement; authorization of the purchase, disposale or lease of property; personnel matters and other exceptions as defined in O.C.G.A. § 50-14-3 and O.C.G.A. § 50-18-72

 ARTICLE VI. OPERATION OF THE LOCAL BOARD
Section 1. Rules.
The rules contained in Roberts' Rules of Order (Latest Revised edition) shall govern in all cases to which they are applicable and in which they are not inconsistent with the by-laws or any special rule of the Local Board.

Section 2. Agenda.

A prepared agenda with appropriate information shall will be sent to each member of the Local Board by the Executive Secretary in advance of any regular meeting of the Local Board and will be posted at the meeting site no later than five days prior to the meeting. The agenda, as approved or amended at each meeting, shall will govern the order of business for the meeting. Additions, deletions, or reordering of agenda items shall be by majority vote. The agenda shall also be made available to the public upon request and shall be posted at the meeting site as far in advance of the meeting as reasonably possible, but, as a minimum, five days prior to the meeting. (O.C.G.A. § 50-14-1)

Section 3. Minutes.
The Executive Secretary shall have prepared is responsible for the preparation and distribution of the minutes of the proceedings of the Local Board meetings. A copy of the minutes of each meeting of the Local Board shall be mailed to each Local Board member for review prior to approval at the succeeding meeting. The minutes shall will not be considered official unless and until approved by the Local Board. Minutes are subject to public review and should must be made available for public inspection after official approval by the board. Minutes shall must include the names of the members present at the meeting, a description of each motion or other proposal made, the identity of the persons making and seconding the motion or other proposal, and a record of all votes. The name of each person voting for or against a proposal shall also be recorded.

Minutes of executive sessions shall will be recorded but shall not be open to the public as defined by lawful exceptions stated in O.C.G.A. § 50-18-72. Such minutes shall specify each issue discussed in executive session by the board and comply in all aspects with subsection (e) of O.C.G.A. § 50-14-1.

Section 4. Local Board Actions.
The Local Board shall will generally consider action on matters brought to its attention only after referring such matters to technical college staff for appropriate analysis and recommendations. Such staff analyses should all be brief, with supporting information appended as necessary. The staff analyses shall include a statement of the issue and its implications, a description of the practical alternatives with associated advantages and disadvantages, and a recommendation. Whenever possible, such staff analyses shall will accompany the agenda for the meeting at which the matter is to be considered.

ARTICLE VII. APPEARANCE BEFORE THE LOCAL BOARD
Individuals or groups wishing to appear before the Local Board shall must make their request in writing to the President at least ten (10) days in advance of the meeting. The Chairperson at his or her discretion may approve the request and allot a reasonable time for presentation. However, At any meeting, the Chairperson, without opposition, or the Local Board by majority vote, may recognize unscheduled appearances before the Local Board by individuals or groups. The Chairperson shall limit citizens' will limit the time for presentations as necessary to maintain the timely and efficient conducting of business by the Local Board.

ARTICLE VIII. METHOD OF AMENDING THE BY-LAWS
Section 1. Method.
These by-laws may be amended by the Local Board with the concurrence approval of the State Board. Proposed amendments shall will be distributed to each member of the Local Board and to the TCSG System Office via the TCDA Director no later than the regular meeting immediately preceding the regular or special meeting immediately preceeding at which action is the one at which the amendment will be considered. proposed to be taken.

Amendments to the Local Board by-laws shall require approval by at least a two-thirds vote of the local Bboard’s members. The adopted amendment shall will then be immediately be forwarded to the State Board, which shall will normally consider concurrence the proposed amendment at its next regularly scheduled meeting. State Board approvals will require a majority vote of its members. State Board action shall be by majority vote, and its action shall be immediately communicated to the Local Board.

Section 2. Effective Date.
Amendments shall go into will be effective immediately upon concurrence approval by the State Board unless otherwise indicated.
RELATED AUTHORITY:
O.C.G.A. § 20-4-11

O.C.G.A. § 50-14-1 thru §50-14-63, 50-14-4
O.C.G.A. § 50-1-5

Discussion: POLICY: I. C. 1. State Board Responsibilities and Authority is being revised to document the fact that the State Board approves the preliminary budgets of the Technical Colleges. SACSCOC requires the annual operating budget of each college be approved by their governing Board which is the State Board of the Technical College System of Georgia. Please Contact Penni Haberly if you have any questions or concerns at 404-327-6929.

POLICY: I. C. 1. State Board Responsibilities and Authority

Effective Date Revised: September 3, 2015, November 3, 2011
Last Reviewed:
September 3, 2015

Replaces Previous Effective Date Adopted: September 3, 2015, March 1, 2007

[image: image5.png]

The Board shall provide overall policies for the management of public postsecondary technical and adult education to ensure that the needs of the citizenry, business, and industry are met to the highest possible degree and in the most cost-effective and efficient manner.

The 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 and the trusteeship to the public.

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

Responsibility

The Board shall:
1) Provide overall policy guidance to the Commissioner, who is responsible for day-to-day operations on behalf of the Board.

2) Approve overall goals and objectives for public postsecondary technical and adult education.

3) Approve annual and long-range plans for public postsecondary technical and adult education.

4) Approve changes in organizational structure or functional assignments for the Commissioner and organizational level reporting immediately to the Commissioner.

5) Employ, dismiss, and establish the salary of the Commissioner.

6) Delegate to the Commissioner the authority to hire and fire Department employees and to establish salaries in conformance with State laws and regulations.

7) Approve all new technical education programs for public postsecondary technical education and the deletion or modification of existing programs.

8) Review recommendations for annual and supplemental budget requests for all public postsecondary technical and adult education and make recommendations to the Governor and the General Assembly.
a) Approve the preliminary operating budget for each Technical College annually.

9) Establish policies and review and approve those proposed and established by the Commissioner so that the Department's operations shall meet the Board's goals and objectives.

10) Consider and act upon the following:
a) All legislation proposed by the Department.
b) All actions required by law to be taken by the Board.
c) Proposals for state-level advisory committees and the committees' membership. Members serve at the pleasure of the State Board and may be removed by the Board at any time based upon the Commissioner's recommendation.
d) All proposals for membership on local boards of directors of state technical institutes and colleges. Members serve at the pleasure of the State Board and may be removed by the Board at any time based upon the Commissioner's recommendation.
e) All contracts for construction, leases, equipment and furniture which exceed $125,000 in total annual cost. The Board shall also act upon all change orders or amendments to construction contracts that exceed twenty percent of the original contract cost. “Construction contracts” include contracts for repair or renovation.
f) All non-personnel contracts, including amendments, change orders and renewals thereto, which exceed $125,000 in total annual cost. The Board shall also act upon all change orders or amendments to existing non-personnel contracts that exceed twenty percent of the original contract cost.
g) All plans to promote the Board's activities and solicit funds.

11) Represent the State with other postsecondary technical and adult education agencies in Georgia, in other states, and at the national level.

12) Make recommendations for improving public postsecondary technical and adult education.

13) Approve mission statements of technical colleges.
Discussion: The Policy V. K. POLICY: Student Tuition and Fees is being revised to remove the local boards’ ability to approve fees. SACSCOC requires the Tuition and fees for each college be approved by their governing board which is the State Board of the Technical College System of Georgia. Please Contact Penni Haberly if you have any questions or concerns at 404-327-6929.

PolicyOLICY: V. K. Student Tuition and Fees
Revised: DATE OF SB VOTE; March 6, 2014; March 7, 2013; December 6, 2012; September 6, 2012; May 3, 2012; March 4, 2012; May 5, 2011
Last Reviewed: DATE OF SB VOTE; March 7, 2013
Adopted: March 4, 2010

[image: image6.png]

POLICY:
Technical college students will be charged tuition and related fees. Tuition for courses in curricula leading to a certificate, diploma or associate degree shall be charged on a uniform basis among all technical colleges unless specifically exempted by State Board Policy. The State Board shall annually review and establish tuition charged by all technical colleges.

The State Board delegates to the Commissioner the authority to approve college fees. Local boards colleges should approve and recommend annually to the Commissioner for approval, all program and non-program specific fees. Local boards should approve all program specific fees.
Only All State and local board approved tuition and Commissioner approved fees shall be charged unless exempted by TCSG policies or procedures.

The Commissioner shall develop procedures authorizing the waiver or exemption of student tuition or fees upon good cause.

RELATED AUTHORITY:
Procedure: V.K.1. Student Tuition and Fees
V. B. 3. Residency
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
Discussion: POLICY: IV. J. Articulation and Transfer is being revised to ensure compliance with SB132 related to Move On When Ready. Please Contact Kathryn Hornsby if you have any questions or concerns at 404-679-5281.

POLICY: IV. J. Articulation and Transfer
Last Revised:
DATE OF BOARD APPROVAL; May 1, 2014, September 1, 2011, May 5, 2011, August 6, 2009, October 31, 2007, September 7, 2006, May 4, 2006, October 14, 2004, April 23, 2001, March 4, 1999;

Last Reviewed:
DATE OF BOARD APPROVAL; May 1, 2014

Adopted:
November 2, 1989

[image: image7.png]

In order to ensure that students are served in accordance with the philosophy and mission of the State Board, each individual tTechnical cCollege shall develop will implement a comprehensive advance standing procedure for the granting of credit to a student for educational experiences or courses undertaken at another institution. The provisions outlined in the procedure will be followed when granting such credit. procedure that outlines advanced standing for that institution. Advanced standing allows a student to receive course credit based on previous experience, formal or informal, and results in credit towards a program of study. The Commissioner will provide colleges with the minimum standards and criteria for the granting of such credit.

RELATED AUTHORITY:

O.C.G.A. § 20-4-11

TCSG Procedure IV.J.1
3) Motion was made by Mr. David and seconded by Dr. Lynn Cornett for the State Board to ratify the proposed revised Mission Statement for West GA Technical College. Authority was granted to the Commissioner at the June meeting for approval of such requests. Motion stands approved.
Discussion: The Board of Directors for West GA Technical College recommended the revision of the mission statement of the college.
Current Mission Statement:

The mission of West Georgia Technical College, a unit of the Technical College System of Georgia, is to lead economic and workforce development by offering learning opportunities through quality services and educational programs using traditional and distance learning delivery methods. These opportunities focus on the development of academic and technical competence; critical thinking skills; social, personal, and intellectual values; work ethic traits; and an understanding of society. West Georgia Technical College services--including associate degree, diploma, and certificate programs, adult education, continuing education, and customized corporate training--meet the workforce needs of citizens, communities, businesses, and industries of the West Georgia service area.

Proposed Mission Statement:

Mission

West Georgia Technical College, a unit of the Technical College System of Georgia, supports student success, economic development, and the community by providing a skilled workforce through the delivery of relevant education and training opportunities.

Vision

We envision West Georgia Technical College as a model of innovation and excellence in technical education, recognized as an outstanding pathway to rewarding careers.

Role and Scope

West Georgia Technical College (WGTC) is a public, two-year, multi-campus technical college that provides quality education and promotes workforce development in the West Georgia region.

An open-access institution of higher education, the college serves traditional and nontraditional curriculum students who have a wide variety of educational goals, from personal enrichment to career development to university transfer. To help students meet their goals, WGTC offers associate degrees, diplomas and technical certificates.

The curriculum includes programs in health sciences, trade and technology, business, and public service. WGTC students draw on knowledge from a broad range of disciplines to develop the communication and critical thinking skills that are fundamental to lifelong learning.

WGTC further promotes adult education and economic development through GED classes, ESL classes, continuing education courses, and corporate training for business and industry.

WGTC is committed to being accessible and responsive to community needs. To foster student success, WGTC provides quality education on many levels and comprehensive student support services. In addition to traditional instruction, WGTC’s flexible course offerings and alternative delivery methods, including online instruction, enable more members of the community to pursue higher education.

4) Motion was made by Mr. David and seconded by Mr. Trey Sheppard to review and approve Local Board Member Appointments/Reappointments. Motion passed unanimously.
Local Board Member Appointments: August State Board Meeting 2015

A. Athens Tech – Appointment

Mary Fievet, Wilkes County, expiration June 30, 2018

B. Atlanta Technical College – Appointments
 Douglas R. Hooker, Fulton County, expiration June 30, 2018
 Janis L. Ware, Fulton County, expiration June 30, 2018

C. Georgia Northwestern Technical College – Appointments

Paul Meredith, Chattooga County, expiration June 30, 2018

Murry Weaver, Floyd County, expiration June 30, 2017 (Replacement)

D. Gwinnett Technical College – Appointments

Julie Haley, North Fulton County, expiration June 30, 2018

Lativia Ray-Alston, Gwinnett County, expiration June 30, 2018

E. Lanier Technical College – Appointment

Dr. Enrique Montiel, Hall County, expiration June 30, 2018

F. Savannah Technical College – Appointments

Todd T. Hoffman, Chatham County, expiration June 30, 2018

G. South Georgia Technical College – Appointments

James E. Morris, Sumter County, expiration June 30, 2018

H. Southeastern Technical College - Appointments

Don Betts, Montgomery County, expiration June 30, 2018

Angie Woolard, Tattnall County, expiration June 30, 2016 (Replacement)

Transmittal Cover Sheet for State Board Local Board Member Action – August, 2015

Requested Action for Local Board Appointments/Reappointments/Replacements

College

Name of Appointee

Term Expiration Year

Special notes or consideration

Athens

Mary Fievet

Appointment

2018

Atlanta

Douglas R. Hooker

Appointment

2018

Janis L. Ware

Appointment

2018

GA Northwestern

Paul Meredith

Appointment

2018

Murry Weaver

Replacement

2017

Replacing Anne Kaiser

Gwinnett

Julie Haley

Appointment

2018

Lativia Ray-Alston

Appointment

2018

Lanier

Dr. Enrique Montiel

Appointment
2018

Savannah

Todd T. Hoffman

Appointment
2018

South Georgia

James E. Morris

Appointment
2018

Southeastern

Don Betts

Appointment

Angie Woolard

Replacement

2016

Replacing Donna Tootle

College

Name of Resigning Board Member

Expiration Date

Resignation Letter

Replacement Candidate es Submitted:

Lanier

Randall Toussaint

2018

7/21/15

No

Savannah

Lt General (R) William G. Webster

6/30/17

6/30/15

No

Southeastern

Donna Tootle

6/30/16

6/30/15

Angie Woolard

	
	Mr. David concluded his report.

	·
	Operations, Finance and Planning
	Dinah Wayne

	9.
Gwinnett Technical College – Purchase of Ellucian Recruiter Subscription for FY2016 and first year implementation fee; cost $145,737.00. Local funds are available for this expenditure.

Discussion: A problem the college has faced for some time is the tracking and analysis of the enrollment funnel on campus from the first point of contact to program acceptance. In addition, consistent/timely communication to prospective students has been challenging. Ellucian Recruiter Subscription will increase more effective enrollment management and create consistent communication plans. This product will directly interface with the college’s Banner system and conforms to all Banner security requirements currently in place at the state system level. The software has the capability to extend across campus from recruitment, to admissions, to student success/advancement, creating the opportunity for seamless student tracking from point of inquiry through alumni status.

10.
Savannah Technical College – Renewal of lawn/grounds maintenance contract with Southern Pride Lawn Care for FY2016 for 4 campus locations; cost $160,000.00. Local funds are available for this expenditure.
Discussion: STC is seeking the third renewal of a 4-option renewable contract for time period 7/01/15–6/30/16. This contract is for lawn/grounds maintenance for all campuses including Savanah, Liberty, Crossroads, and Effingham with the inclusion of the Aviation Training Center. STC does not have sufficient internal staff to maintain campus grounds so it is crucial to utilize the services of an outside supplier in order for the college to maintain a clean, neat, appealing appearance for all of its grounds areas.

11-12. West Georgia Technical College; total expenditures $714,463.00 –
11)
Renewal of janitorial contract services for FY2016 with Beck Janitorial for 5 campuses and 3 site locations; cost $485,040.00. Local funds are available for this expenditure.
Discussion: The college is renewing an existing contract with Beck Janitorial to provide janitorial services for all current locations (5 campuses and 3 site locations). This contract also includes day porters to assist with the cleanliness required by the college. Outsourcing janitorial services saves the college a considerable amount of money when compared to filling these positions with full-time benefited employees. FY2016 will be the last year to exercise the renewable options on this contract.

12)
New agency contract with Charter Communications for FY2016 for internet, voice PRI circuits, and cable TV monthly services for all campus/learning center locations; cost $229,423.00. Local funds are available for this expenditure.

Discussion: The college is seeking a new agency contract with Charter Communications for FY2016 to provide a turnkey solution for Wide Area Network (WAN) connectivity, Internet Service Provider (ISP), Telephony Primary Rate Interface (PRI) lines, and Cable TV service for all campuses and site locations. Contract obligation will be five years with one-year renewable options.

Ms. Wayne thanked Chairman Yarbrough, Buzz Law, Richard Porter and Baoky Vu for their willingness to attend the OFP Committee meeting in order to make a quorum.

Mrs. Wayne also recognized Ms. Penni Haberly in her new position of Assistant Commissioner of Administrative Services.

Mr. Phil Smith reviewed Phase II of the Active Shooter Drills, which are being planned and carried out on different technical college campuses throughout the State. So far in 2015, ten colleges have completed drills, five of which took place in June and July: GA Northwestern Tech, Gwinnett Tech, Ogeechee Tech, Southeastern Regional Tech, and Southern Crescent Tech. Other colleges have scheduled drills to take place until the end of the year.

Ms. Wayne concluded her report.

	

	·
	Strategic Initiative Committees

· K-16 Engagement
	 Michael Sullivan

	
	Mr. Michael Sullivan stated there was nothing to report as this time.

	·
	Executive Committee
	 Chairman Yarbrough

	
	Chairman Yarbrough stated that a number of topics were discussed during the Executive Committee. The Chairman wanted to give the Commissioner the opportunity to discuss such items during her report.

	IV.
	cOMMISSIONER’S COMMENTS
	Commissioner Gretchen Corbin

	
	Commissioner Corbin thanked Dr. Tina Anderson and the Wiregrass GA Technical College for their great hospitality to the State Board. The Commissioner recognized the great leadership at Wiregrass GA Tech.

Commissioner Corbin stated that the first item discussed during the Executive Committee meeting was the trip to Brazil, specifically the MOU signing with the State of Sao Paulo, Brazil. In the MOU, TCSG agreed to an exchange student program with Centro Paula Souza. Most of the opportunities will come from companies like Gerdau Steel Mill in Cartersville, one of 45 Brazilian companies already located in Georgia that could support exchange students. It was also noted how much the Governor respects and values the contributions of TCSG as well as the University System. TCSG and USG were invited to attend the Governor’s Business meetings for the Brazilian trip to discuss workforce development. New Board member, Anne Kaiser, was also included in this trip and would be able to provide additional insight.
The Commissioner stated that there are more international efforts underway with the assistance of Ian Bond. He is analyzing the needs of the colleges and as well as focusing on Georgia’s strategic industries as well as international countries which already have Georgia offices/partnerships set up.

Commissioner Corbin updated the State Board on the three president searches now underway: Southeastern Tech, Athens Tech and South Georgia Tech. We are working with the local committees to find the best candidates. We are in the process of interviewing for Southeastern Tech now, with Athens and South Georgia Tech to follow.
The Commissioner stated that the “Move On When Ready” training sessions have gone exceptionally well (seven sessions so far with more scheduled) and she thanked those on the Technical Education team for their hard work and success with the educators throughout the State.

Commissioner Corbin recognized and thanked Dr. Flora Tydings, who recently retired as president of Athens Technical College, for her stellar work over her many years of service in many capacities within the System.
The Commissioner stated that Presidents’ Council was held in July at Brasstown Valley Resort in Young Harris, Georgia where many issues were discussed. She also visited five technical colleges between June and July: Chattahoochee Tech; Southern Regional; North Georgia Tech; Coastal Pines Tech; and Columbus Tech.
Commissioner Corbin updated the Board on the SACSCOC financial findings at West Georgia Tech with the great news that the college has satisfied SACSCOC in every regard. No further reports are expected and the college has been found in full compliance with all financial requirements.

The Governor’s High Demand Career Initiative - Phase II will continue to address the concerns and issues with workforce development by reaching out to regional business and industry leaders and employers. The first meetings of Phase II will be held on August 17 - 10:00 AM at Chattahoochee Tech. The second meeting is scheduled for August 19 - 10:00 AM at Clayton State University. All are invited to attend. Please contact Niki Vanderslice for a full report of the High Demand Career Initiative findings.

Commissioner Corbin announced that in addition to the promotion of Penni Haberly to Assistant Commissioner of Administrative Services, she is happy to announce that effective September 1, Assistant Commissioner Julia Ayers will transition to the Governor’s office as Deputy Chief of Staff of External Affairs. We look forward to welcoming Mr. Travis Johnson, who will assume the position of Assistant Commissioner of Facilities and External Affairs. Also effective immediately, Mrs. Lauren Pugh was named permanent Executive Director of Stewardship and Development Programs.
Commissioner Corbin concluded her remarks.

	V.
	Other Business
	Chairman Yarbrough

	
	Chairman Yarbrough reminded everyone that the next State Board meeting will be held at the System Office on September 3, 2015. The December State Board Holiday dinner and Board meeting will be held at Gwinnett Technical College on December 2-3.

Dr. Tina Anderson introduced the two Automotive and Collision instructors that supervised the making of the impressive name plates each Board member received from Wiregrass GA Tech: Mr. Wally Rewis, Welding Technology Program Coordinator and Mr. Mike Warmack, Welding Instructor. She also recognized Mr. Kelvin Adams, the student that did such an excellent job of painting the name plates.
Chairman Yarbrough called for a motion to adjourn the August 6 State Board meeting. Motion was made by Mr. Michael Sullivan and seconded by Mr. Trey Sheppard. Meeting was adjourned at 9:49 AM.

 ADJOURN
APPROVED

MINUTES

August 6, 2015

9:00 AM

Wiregrass Georgia Technical College

Brooks Hall Building

4089 Val Tech Road

Valdosta, Georgia 31602

38

