	State Board             


          [image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA


	Joe Yarbrough, Chairman 
Shaw Blackmon, Vice Chair
Ben Bryant

Doug Carter

Chris Clark
Ben Copeland
Lynn Cornett

Jay Cunningham
Tommy David

Mary Flanders
James Gingrey
Buzz Law
	Chunk Newman 

Richard Porter
Sylvia Russell
Trey Sheppard
Shirley Smith
Michael Sullivan

Carl Swearingen

Dinah Wayne
Tim Williams

Jack Winter


Absent:  Mary Flanders, Buzz Law, Richard Porter, Sylvia Russell, Michael Sullivan, Tim Williams

I. WELCOME AND CALL TO ORDER


          Joe Yarbrough, Chair
Joe Yarbrough, chair of the State Board of the Technical College System of Georgia, called the May 1, 2014 meeting to order at 1:00 p.m. at the location stated above.  He then welcomed and thanked the technical college presidents and TCSG staff for their participation in the committee meetings.  There’s a tremendous amount of activity that occurs in each committee and their contribution is invaluable to the success of the Technical College System.
II. CHAIRMAN'S COMMENTS


          Joe Yarbrough, Chair
Mr. Yarbrough began his remarks by stating he was able to attend two days of the recent Leadership Summit/GOAL activities. It was a great opportunity to learn about the strategies and direction of our System. It was also wonderful to hear from the speakers in both the afternoon session and the next morning session. Presenters validated the positive direction our Commissioner is leading the System. As the technical colleges implement that direction on the local level, it improves the lives of Georgians statewide. We heard further validation this morning during the Committee of the Whole, as the Commissioner discussed his vision for TCSG. The Governor and General Assembly recognize the importance and efforts of this System by providing the budget which will allow us address the many needs of our students. New initiatives such as the Student Navigators at each technical college will assist our students as they plan for success and guide them to graduation. Also, the Governor’s High Demand Careers Initiative (GHDCI) will result in targeted course study, leading graduates to securing high demand jobs across Georgia. There are numerous other funds being made available that will help address many other important needs, particularly in adult education. Mr. Yarbrough stated that we, as a system, are very pleased with the outcome of the past legislative session.  Our technical colleges and their students will feel the benefits of the General Assembly’s decisions in a positive, far reaching manner.

Yarbrough then moved to the next order of business and asked for a motion to approve the April 3, 2014 State Board Minutes.  The motion was made by Mr. Shaw Blackmon and seconded by Mr. Chris Clark.  The motion was passed unanimously.
In closing Mr. Yarbrough asked Commissioner Jackson for his comments.  
III.  COMMISSIONER'S COMMENTS


   Ron Jackson, Commissioner
Commissioner Jackson began his comments by updating the Board of his activities during the month of April.
The Commissioner stated that on April 4 he attended the first Learning Support Conference sponsored by the Georgia Association of Developmental Education at Middle Georgia State College. It is an association made up of many of our staff and faculty.  It was a wonderful opportunity to learn about learning support redesign within TCSG. Commissioner Jackson and Assistant Chancellor Houston Davis from the University System of Georgia both made presentations to the approximately 250 educators in attendance.
On April 8, the Commissioner and Chancellor Hank Huckaby participated in a Regional Business Coalition meeting. The topic of discussion was the collaboration between TCSG and USG, articulation and transfers. There were many questions and it was an excellent opportunity to present to key economic developers in the metro Atlanta area.
April 9, the Commissioner attended the kickoff of the Red Carpet Tour with dinner at the Governor’s Mansion. The Red Carpet Tour approach was a little different this year, instead of inviting company executives, leading site selection consultant firms were invited to learn what Georgia has to offer the companies they might represent in the future.  It was a very productive, successful Red Carpet Tour.

April 14, the Commissioner spoke to the Career Service and Job Placement peer groups of TCSG.  It was the first opportunity he has had to speak with this group.

The Commissioner stated that he and a few key TCSG executives interviewed the three finalists submitted to him by the selection committee for the position of president at West Georgia Technical College (WGTC).  The Commissioner stated he will request a closed executive session later in this meeting so the Board can vote on his recommendation for the next president of WGTC.
On April 15, the first of a series of regional meetings was held at Georgia Tech for the Governor’s High Career Demand Initiative (GHDCI). Governor Deal, Chris Carr from Georgia Department of Economic Development (GDEcD),  Chancellor Hank Huckaby from the Board of Regents (BOR) and Commissioner Jackson (TCSG) met with seven key business and industry leaders in the metro Atlanta area to discuss what they foresee their future workforce needs to be and how Georgia can assist in filling those needs. Several of our State Board members were in attendance: Buzz Law, Chunk Newman and Jack Winter.  Next was the meeting in Dalton on April 21 and State Board member Shirley Smith was able to attend.  On May 13, the discussion will continue in Statesboro with expected State Board members attending: Tommy David and Trey Sheppard. Cities and dates for the other nine regional meetings will be announced soon. The Workforce Investment Board will provide a comprehensive report at the conclusion of all the regional meetings later this year.
Commissioner Jackson stated that he attended Georgia Tech’s Manufacturing Institute Advisory Board meeting on April 15-16. This Georgia Tech group works to recognize and solve advanced manufacturing issues. It was a very worthwhile meeting, particularly concerning the ever growing challenges of internet and technology security. 
On April 16, the Commissioner had breakfast with former board member Don Chapman and Jack Harris, Director of the Junior Achievement Center. They discussed the potential for future Junior Achievement Centers statewide. The Commissioner stated he has talked with three colleges: Central GA Tech, Savannah Tech and Wiregrass Tech which will be in conversation with Junior Achievement leadership.
The 20th Anniversary of Manufacturers Appreciation Week (MAW) luncheon was held on April 17th. It was an extremely successful event with over 1,500 people in attendance. The Governor was the keynote speaker. Gus Whalen and Dr. Ken Breeden were recognized as some of the founders of this event. The winners by category were: small manufacturer - ddFoods; medium manufacturer - Hitachi Automotive Systems; and large manufacturer – Gulfstream Aerospace Corporation. The Governor was able to stay and make the presentations to each winner.
The TCSG Leadership Summit held last week, was also a great success, as Chairman Yarbrough previously stated during his remarks. Presenters during the Summit were on target as they spoke about the issues TCSG faces today and in the future. The GOAL / Rick Perkins Awards were held simultaneously and were also extremely successful as well as motivational to all who attended. 
In conclusion, Commissioner Jackson thanked President Sharon Bartels for her leadership and service over the years to Gwinnett Technical College. President Bartels’ retirement began yesterday. David Welden, Vice President of Administration, was recognized and will serve as interim president until a new president can be named.

Commissioner Jackson concluded his report and turned the floor back to Chairman Yarbrough.

Chairman Yarbrough then asked for reports from each committee chairperson.

IV. COMMITTEE REPORTS


Committee Chairs
· Academic Affairs


Shaw Blackmon
Mr. Shaw Blackmon began by thanking the Commissioner and the State Board for allowing last month’s Board meeting to be held at Central GA Technical College. Central GA Technical College and the entire community were pleased to host April’s State Board meeting.

Mr. Blackmon then advised that there were a number of motions and action items for consideration by the Board.

1- Academic Standards and Programs

Motion (Approval of Diplomas and AAS Degrees):
Mr. Blackmon made the motion that the college requests listed below to offer diploma and degree 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. Carl Swearingen.  Motion passed unanimously.

Discussion:   

Savannah Technical College - (Main Campus) Diploma program in Electrical Technology, ET12, 51 Credit Hours, effective May 2014.
In early 2013, the TCSG Electrical Construction IFCC voted to shorten the length of the existing ES12, Electrical Systems Technology diploma. The Savannah Technical College ECM Industry Advisory Committee thought too much was eliminated of both Residential and commercial wiring courses. This Institutionally Developed program will replace the existing ES12 program at Savannah Technical College. The college Program Advisory Committee felt the student could not obtain all stated learning objectives in the amount of time allocated to the new system, thus not adequately preparing them for existing industry jobs.

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


South Georgia Technical College - (Main Campus) Degree program in Agricultural Technology, AT13, 66 Credit Hours, effective August 2014.
Agricultural Technology is an Associate Degree program. It is a combination of classroom and cooperative education training. The classroom and related instruction were designed jointly with industry to provide the student with theoretical, technical, and general academic knowledge needed to succeed in the agricultural equipment servicing industry. The cooperative work phase of the program requires students to be employed full-time in supervised John Deere dealerships to receive on-the-job experience. The cooperative work phase will be supervised and evaluated. Graduates will receive an Associate of Applied Science Degree. Graduates of the Agriculture Technology program are employed in various industries, such as: agriculture equipment, automotive and transportation, and heavy and industrial equipment. The agriculture equipment service industry is expanding rapidly and the demand for workers is at its highest due to changes in technology and the growing demands for equipment. The Agricultural Technology Degree program is not offered by any other colleges in or adjacent to South Georgia Technical College's service area. The program was initially developed by Southwest Georgia Technical College and John Deere. The first year costs of this program will be approximately $136,500, which will be provided through Perkins funds, State funds, and Tuition and Fees. In addition, John Deere will be providing equipment and supplying a yearly amount for supplies. The first year there is expected to be 20 students and 40 students by the third year.

Enrollment Projections: 
Day Students Year 1: 20 Year 2: 40 Year 3: 40
Evening Students Year 1: 0 Year 2: 0 Year 3: 0


Southern Crescent Technical College - (Griffin Campus) Degree program in Nursing, NF73, 69 Credit Hours, effective August 2015.
The proposed Associate of Science in Nursing (ASN) program will assist in minimizing the nursing shortage within the metro Atlanta and Southern Crescent region. This program is an affordable means to provide a quality education for the students to achieve their RN degree. Additionally, many candidates are qualified to enter RN programs, but are unable to gain acceptance into a RN programs due to the limited number of openings. The proposed ASN program will provide an opportunity for these qualified candidates to become registered nurses. The program will begin with an anticipated number of 30 students the first year with hopes to increase the number of students in future years. The ASN program will follow guidelines, rules and regulations according to the Georgia Board of Nursing and TCSG. The curriculum has been institutionally developed, using standards and criteria from the National League of Nursing as a guide to initiate a nursing program of excellence.

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

Southern Crescent Technical College - (Henry County Center) Degree program in Nursing, NF73, 69 Credit Hours, effective August 2015.
The proposed Associate of Science in Nursing (ASN) program will assist in minimizing the nursing shortage within the metro Atlanta and Southern Crescent region. This program is an affordable means to provide a quality education for the students to achieve their RN degree. Additionally, many candidates are qualified to enter RN programs, but are unable to gain acceptance into a RN programs due to the limited number of openings. The proposed ASN program will provide an opportunity for these qualified candidates to become registered nurses. The program will begin with an anticipated number of 30 students the first year with hopes to increase the number of students in future years. The ASN program will follow guidelines, rules and regulations according to the Georgia Board of Nursing and TCSG. The curriculum has been institutionally developed, using standards and criteria from the National League of Nursing as a guide to initiate a nursing program of excellence.

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

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.
2- Motion (Approval of Technical Certificates of Credit):
Motion was made by Mr. Blackmon that the college requests listed below to offer technical certificates of credit be approved effective the semester specified for each request. Motion was seconded by Mr. Ben Copeland and passed unanimously.
Discussion: 

Albany Technical College - (Main Campus) TCC program in Engineering Technology Fundamentals, EF11 13 Credit Hours, effective May 2014.
As previously mentioned, the intent of the Engineering Fundamentals technical certificate of credit is to expose high school students to the field of engineering through the ENGT 1000-Fundamentals of Engineering Technology course. According to a study by the Intel Corporation, Survey of Teens’ Perceptions of Engineering, 44% of teens indicated improved familiarity and exposure would increase their consideration in the field of engineering. Therefore, the TCC should be key in increasing the enrollment of traditional students into the CET program at Albany Tech. Also included in the TCC are the General Education prerequisites of Math and Physics. This will help give the student a smooth transition into the full time program upon graduation from high school. Once enrolled full time they will also be able to begin their occupational curriculum of the Civil Engineering Technology program.

Enrollment Projections:
Day Students Year 1: 5  Year 2: 7  Year 3: 10
Evening Students Year 1: 3  Year 2: 5  Year 3: 7

Wiregrass Georgia Technical College - (Ben Hill-Irwin Campus) TCC program in Cosmetology Instructor Training, CI21 24 Credit Hours, effective January 2015.

The program is needed to train Master Cosmetologists with instructional skills needed for classroom use. This program is not available at an adjacent institution. However, programs such as Cosmetology are offered at all four Wiregrass Georgia Technical College campuses as well as Moultrie Technical College, Okefenokee Technical College, and Southwest Georgia Technical College. The Cosmetology programs at these institutions will grow enrollment in the Cosmetology Instructor Training technical certificate of credit program. This is a state standardized program, and WGTC will adopt all state standardized curriculum. There will be no additional costs for this program as no additional faculty or resources will be needed. Each year’s enrollment will be one student per campus, as those are the guidelines of this program.

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

Wiregrass Georgia Technical College - (Coffee County Campus) TCC program in Cosmetology Instructor Training, CI21 24 Credit Hours, effective January 2015.

The program is needed to train Master Cosmetologists with instructional skills needed for classroom use. This program is not available at an adjacent institution. However, programs such as Cosmetology are offered at all four Wiregrass Georgia Technical College campuses as well as Moultrie Technical College, Okefenokee Technical College, and Southwest Georgia Technical College. The Cosmetology programs at these institutions will grow enrollment in the Cosmetology Instructor Training technical certificate of credit program. This is a state standardized program, and WGTC will adopt all state standardized curriculum. There will be no additional costs for this program as no additional faculty or resources will be needed. Each year’s enrollment will be one student per campus, as those are the guidelines of this program.

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

Wiregrass Georgia Technical College - (Cook County Workforce Development Center) TCC program in Cosmetology Instructor Training, CI21 24 Credit Hours, effective January 2015.

The program is needed to train Master Cosmetologists with instructional skills needed for classroom use. This program is not available at an adjacent institution. However, programs such as Cosmetology are offered at all four Wiregrass Georgia Technical College campuses as well as Moultrie Technical College, Okefenokee Technical College, and Southwest Georgia Technical College. The Cosmetology programs at these institutions will grow enrollment in the Cosmetology Instructor Training technical certificate of credit program. This is a state standardized program, and WGTC will adopt all state standardized curriculum. There will be no additional costs for this program as no additional faculty or resources will be needed. Each year’s enrollment will be one student per campus, as those are the guidelines of this program.

Enrollment Projections: 
Day Students Year 1: 1 Year 2: 1 Year 3: 1
Evening Students Year 1: 0 Year 2: 0 Year 3: 0
 
Wiregrass Georgia Technical College - (Valdosta Campus) TCC program in Cosmetology Instructor Training, CI21 24 Credit Hours, effective January 2015.

The program is needed to train Master Cosmetologists with instructional skills needed for classroom use. This program is not available at an adjacent institution. However, programs such as Cosmetology are offered at all four Wiregrass Georgia Technical College campuses as well as Moultrie Technical College, Okefenokee Technical College, and Southwest Georgia Technical College. The Cosmetology programs at these institutions will grow enrollment in the Cosmetology Instructor Training technical certificate of credit program. This is a state standardized program, and WGTC will adopt all state standardized curriculum. There will be no additional costs for this program as no additional faculty or resources will be needed. Each year’s enrollment will be one student per campus, as those are the guidelines of this program.

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

3- Program Terminations

Motion made by Mr. Blackmon was made that the college requests listed below to terminate degree, diploma, and TCC programs be approved for the semester specified for each request. Motion was seconded by Mr. Carl Swearingen and then was approved unanimously.
Diplomas and AAS Degrees

Chattahoochee Technical College 
(Appalachian Campus)
Diploma program in EMS Professions, EP12, effective May 2014.
Diploma program in Practical Nursing, PN14, effective May 2014.
(Canton Campus)
Degree program in Health Information Technology, HI13, effective May 2014.

Diploma program in Medical Assisting, MA22, effective May 2014.
(Marietta Campus)
Diploma program in Paramedicine, PT12, effective May 2014.
Diploma program in EMS Professions, EP12, effective May 2014.
(Mountain View Campus)
Degree program in Applied Technical Management, AS33, effective May 2014.
(North Metro Campus) 
Diploma program in Radiologic Technology, RT24, effective May 2014. 

(Paulding Campus)
Diploma program in Horticulture, EH12, effective May 2014.

(South Cobb Campus)
Degree program in Health Information Technology, HI13, effective May 2014.
Diploma program in Practical Nursing, PN12, effective 201414.
(Woodstock Campus)
Diploma program in Paramedicine, PT12, effective May 2014.


Southeastern Technical College 
(Glennville Campus) 
Degree program in Business Administrative Technology, BA23, effective August 2014.
Diploma program in Internet Specialist-Web Site Design, IS64, effective August 2014.
Diploma program in Computer Support Specialist, CS14, effective August 2014.
Degree program in Networking Specialist, NS13, effective August 2014.
Diploma program in Networking Specialist, NS14, effective August 2014.
Degree program in Computer Support Specialist, CS23, effective August 2014.
Diploma program in Business Administrative Technology, BA22, effective August 2014.
(Southeastern Campus)
Diploma program in Design and Media Production Technology, DEM2, effective August 2014.
(Swainsboro Campus)
Degree program in Drafting Technology, DT13, effective August 2014.
Diploma program in Dental Assisting, DA12, effective August 2014.
Diploma program in Electronics Technology, ET14, effective August 2014.
Diploma program in Drafting Technology, DT12, effective August 2014.
Diploma program in Air Conditioning Technology, ACT2, effective August 2014.

Wiregrass Georgia Technical College 
(Ben Hill-Irwin Campus) 
Diploma program in Paralegal Studies, PS12, effective May 2014.
Degree program in Paralegal Studies, PS13, effective May 2014.
Diploma program in Fire Science Technology, FST2, effective May 2014.
Diploma program in Firefighter/EMSP, effective May 2014.
Degree program in Applied Business Technology, ABT3, effective May 2014.
Diploma program in Applied Business Technology, ABT2, effective May 20144.
(Coffee County Campus)
Degree program in Applied Business Technology, ABT3, effective May 2014.
Degree program in Paralegal Studies, PS13, effective May 2014.
Diploma program in Applied Business Technology, ABT2, effective May 2014.
Diploma program in Paralegal Studies, PS12, effective May 2014.
(Cook County Workforce Development Center)
Degree program in Applied Business Technology, ABT3, effective May 2014.
Diploma program in Firefighter/EMSP, FI12, effective May 2014.
Diploma program in Paralegal Studies, PS12, effective May 2014.
Degree program in Paralegal Studies, PS13, effective May 2014.
Diploma program in Practical Nursing, PN12, effective May 2014.
Diploma program in Computer Programming, CP24, effective May 2014.
Diploma program in Computer Support Specialist, CS14, effective May 2014.
Diploma program in Applied Business Technology, ABT2, effective May 2014.
Diploma program in Networking Specialist, NS14, effective May 2014.
(Valdosta Campus)
Diploma program in Database Specialist, DS14, effective May 2014.
Degree program in Database Specialist, DS13, effective May 2014.
Degree program in Geographic Information Systems, GI13, effective May 2014.
Diploma program in Geographic Information Systems Technology, GI12, effective May 2014.

Terminations of Technical Certificates of Credit

Chattahoochee Technical College 
(Appalachian Campus) 
TCC program in Esthetician, CE11, effective 2014.
TCC program in Certified Customer Service Specialist, CC81, effective May 2014.
TCC program in Advanced Emergency Medical Technician (AEMT), EMH1, effective May 2014. 
(Canton Campus)
TCC program in CAD Operator, CP41, effective May 2014.
TCC program in Advanced CAD Technician, AC51, effective May 2014.
 (Marietta Campus)
TCC program in Certified Customer Service Specialist, CC81, effective May 2014.
TCC program in Firefighter I, FF11, effective May 2014.
TCC program in Advanced Emergency Medical Technician (AEMT), EMH1, effective May 2014.
(North Metro Campus)
TCC program in Industrial Fluid Power Technician, IF11, effective May 2014. 
(Paulding Campus)
TCC program in Small Business Marketing Manager, SB51, effective May 2014.

(Woodstock Campus)
TCC program in Certified Customer Service Specialist, CC81, effective May 2014.

Savannah Technical College 
(Effingham County Campus)
TCC program in Crime Scene Investigation, CB71, effective May 2014. 

(Liberty County Campus) 
TCC program in Infant/Toddler Child Care Specialist, IC31, effective May 2014.
TCC program in Family Child Care Specialist, FC21, effective May 2014. 

(Main Campus)
TCC program in Family Child Care Specialist, FC21, effective May 2014.

Southeastern Technical College 
(Glennville Campus) 
TCC program in Technical Specialist, TC31, effective August 2014.
TCC program in Technical Management Specialist, TMS1, effective August 2014.
TCC program in Supervisor/Management Specialist, SS31, effective August 2014.
TCC program in Mobile Electronics Technician, ME61, effective August 2014.
TCC program in Microsoft Office Application Specialist, MF51, effective August 2014.
TCC program in CompTIA A+ Certified Preparation, CA61, effective August 2014.
TCC program in Microsoft Network Administrator, MS11, effective August 2014.
TCC program in Microsoft Office Application Professional, ME41, effective August 2014.
TCC program in Computer Forensic and Investigation Specialist, CF31, effective August 2014.
TCC program in Human Resource Management Specialist, HRM1, effective August 2014.
TCC program in Internet Specialist Web Site Developer, ISE1, effective August 2014.
TCC program in Administrative Support Assistant, AS21, effective August 2014.
TCC program in Small Business Management Specialist, SB41, effective August 2014.
TCC program in Service Sector Management Specialist, SSM1, effective August 2014.
TCC program in Help Desk Specialist, HD41, effective August 2014.
TCC program in Cisco Network Specialist, CN71, effective August 2014.
TCC program in Operations Management Specialist, OM11, effective August 2014.
TCC program in Microsoft Excel Application Professional, ME51, effective August 2014.
(Southeastern Campus)
TCC program in Operations Management Specialist, OM11, effective August 2014.
TCC program in Mobile Electronics Technician, ME61, effective August 2014.
TCC program in Imaging Science Services Assistant, IS51, effective August 2014.
TCC program in Computer Forensic and Investigation Specialist, effective August 2014.
TCC program in Service Sector Management Specialist, SSM1, effective August 2014.
TCC program in Criminal Justice Fundamentals, CJ71, effective August 2014.
TCC program in Small Business Management Specialist, SB41, effective August 2014.
TCC program in Microsoft Office Application Specialist, MF51, effective August 2014.
TCC program in Technical Specialist, TC31, effective August 2014.
(Swainsboro Campus)
TCC program in Technical Specialist, TC31, effective August 2014.
TCC program in Patient Care Assistant, PC21, effective August 2014.
TCC program in Criminal Justice Fundamentals, CJ71, effective August 2014.
TCC program in Imaging Science Services Assistant, IS51, effective August 2014.
TCC program in Family Child Care Specialist, FC21, effective August 2014.
TCC program in Phlebotomy Technician, PT21, effective August 2014.
TCC program in Air Conditioning Technician Assistant, AZ31, effective August 2014.
TCC program in Air Conditioning Repair Specialist, ACY1, effective August 2014.
TCC program in Supervisor/Management Specialist, SS31, effective August 2014.


Wiregrass Georgia Technical College 
(Ben Hill-Irwin Campus) 
TCC program in Direct Support Professional, DS11, effective May 2014.
TCC program in Healthcare Access Associate, HA51, effective May 2014.
TCC program in Office Accounting Specialist, OA31, effective May 2014.
TCC program in Game Programming I, GP11, effective May 2014.
TCC program in Firefighter II, FF21, effective May 2014.
TCC program in Infant/Toddler Child Care Specialist, IC31, effective May 2014.
TCC program in Medical Receptionist, MR51, effective May 2014.
TCC program in Small Business Ownership, SBO1, effective May 2014.
TCC program in Supervisor/Management Specialist, SS31, effective May 2014.
TCC program in Nail Technician, NT11, effective May 2014.
TCC program in Fire Officer I, FF31, effective May 2014.
TCC program in Cisco Network Specialist, effective May 2014.
TCC program in Fire Officer II, FF51, effective May 2014.
TCC program in Firefighter I, FF11, effective May 2014.
TCC program in Landscape Specialist, effective May 2014.
(Coffee County Campus)
TCC program in Infant/Toddler Child Care Specialist, IC31, effective May 2014.
TCC program in Healthcare Access Associate, HA51, effective May 2014.
TCC program in Nail Technician, NT11, effective May 2014.
TCC program in Supervisor/Management Specialist, SS31, effective May 2014.
TCC program in Microsoft Network Administrator, MS11, effective May 2014.
TCC program in Small Business Ownership, SBO1, effective May 2014.
(Cook County Workforce Development Center)
TCC program in Game Development Specialist, GDS1, effective May 2014.
TCC program in Early Childhood Program Administration, ECP1, effective May 2014.
TCC program in Child Development Specialist, CD61, effective May 2014.
TCC program in Healthcare Access Associate, HA51, effective May 2014.
TCC program in CDA Preparation, CE71, effective May 2014.
TCC program in Infant/Toddler Child Care Specialist, IC31, effective May 2014.
TCC program in Nail Technician, NT11, effective May 2014.
 (Valdosta Campus)
TCC program in Video Production Assistant, VPA1, effective May 2014.
TCC program in Advanced Web Site Designer, AW21, effective May 2014.
TCC program in Graphic Design & Prepress Technician, GD21, effective May 2014.
TCC program in Nail Technician, NT11, effective May 2014.
TCC program in Cisco Network Specialist, CN71, effective May 2014.
TCC program in Culinary Nutrition Manager, CNG1, effective May 2014.

4- Approval for Program Standards and Revisions

Motion was made my Mr. Blackmon to approve program standards and revisions for May 2014 which was then seconded by Mr. Trey Sheppard. Motion passed unanimously.
State Board Standards and Revisions Summary for May 2014

	Major 
Code
	Program Name
	Program
Development
	Award
 Level
	Credit Hours

	MC21
	Mopar CAP Electrical Certificate
	Gwinnett
	TCC
	9

	MC31
	Mopar CAP Engine Performance Certificate
	Gwinnett
	TCC
	19

	NU73
	Nursing
	Chattahoochee
	Degree
	67

	WT22
	Welding Technology
	North Georgia
	Diploma
	48


Mr. Shaw Blackmon also advised that during his committee meeting they had a robust discussion regarding the new Student Navigators and what they will do to help our students reach their goals of graduation. Mr. Mark Peevy also gave a report on the Career Academy and conferences promoting what the Career Academies do around the state which have been very successful. Mr. Blackmon then voiced his appreciation for being able to participate in last week’s GOAL / Rick Perkins Awards and how inspiring it was to be a part of the process.
Mr. Blackmon concluded his committee’s report.
· Adult Education


Shirley Smith
Ms. Shirley Smith gave her committee’s report in the absence of Ms. Mary Flanders.  She advised that Beverly Smith, Assistant Commissioner for Adult Education, shared staff updates which included the recent Accelerating Opportunities Conference held in Seattle, Washington. Beverly and Deputy Commissioner Reed-Taylor just returned from the conference early this morning.  Athens Technical College and Savannah Technical College were two of our premiere programs that were presented at the conference. Accelerating Opportunities is a new way of learning which also includes ESL students.

Billie Izard shared a CLCP application from Clinch County which has been received and site evaluation will take place soon.

Carla DeBose shared that the professional development training from the Spring Conference was a success. The professional development team is also preparing for math and social studies training. She also gave an update on an Accelerating Opportunities activity which included partnering with the states of Illinois and Kentucky in preparation for this Summer’s conference.
Bobby Creech reported on the local program GED® graduate report and the overall education gain report. The performance overall is good.  The adult education renewal grants for FY15 are due May 5th. The FY 2015 EL Civics competition applications are due by May 19th.  Local programs are also being asked to complete an application to explain how they would improve their full time / part time instructor ratio with their share of $906,000 allocated by legislative funding.
Latanya Overby shared the monthly GED® Report. A copy has been placed at each State Board member’s seat.  

Ms. Smith concluded her committee’s report with this quote, “If you think in terms of a year, plant a seed, if in terms of ten years, plant a tree, if terms of one hundred years, teach the people.”

She stated that she believes this is what we are doing!

· External Affairs and Economic Development

Chris Clark
Mr. Clark began the Committee report with a few announcements.
The Quick Start team has been very engaged in continuing their work in communities on several strong projects around the State. In just the last month they have participated in announcements in the following cities: Jesup, Thompson, Eatonton, Willacoochee, Griffin, Alpharetta and Gainesville. Mr. Clark continued by congratulating the Quick Start team for their diligent hard work as they bring new jobs to Georgia.  King’s Hawaiian alone brought 400 jobs to the Gainesville area with their latest expansion. There has been great economic development all around the State and Quick Start plays a key role in that growth.
Dr. Freida Hill from the Foundation reminded everyone that we will be starting our annual fund raising campaign very soon and thanked the Board members who continue to either donate to the Foundation or donate their per diem. There are several grants Mr. Clark wanted to share: for Achieving the Dream, the foundation received the second installment from the Woodruff Foundation, a $10,000 donation from AGL, and $125,000 from Georgia Power.  Dr. Hill reminded the committee that The Woodruff Foundation previously donated $600,000 to Accelerating Opportunities, so they are excellent partners.  Mr. Clark encouraged State Board members to thank Georgia Power and the Woodruff Foundation as well as others that are so generous with their donations. He further requested that if Board members know of companies or other foundations that might want to make a contribution to our Foundation, please advise Dr. Hill and she would be happy to reach out to the company.

Mr. Clark concluded his remarks.

· Facilities and Real Estate


Carl Swearingen
Mr. Carl Swearingen gave the Committee report and presented the following for the Board’s consideration.
1. Approval of Revocable License Agreement & Non Exclusive Easements

MOTION was made by Mr. Swearingen 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 was seconded by Mr. Shaw Blackmon and passed unanimously.
A. Central Georgia Technical College - 0.924 acres to Flint EMC

DISCUSSION: Central Georgia Technical College requests approval on the granting of a revocable license and a non-exclusive easement to Flint EMC, over approximately 0.924 acres on the Main Campus of Central Georgia Technical College, for the installation and maintenance of electrical distribution lines to serve theTCSG-267 Health Services Center.
B. Savannah Technical College - 0.05 acres to Georgia Power Company

DISCUSSION: Savannah Technical College requests approval on the granting of a revocable license and a non-exclusive easement to Georgia Power Company, over approximately 0.05 acres on the Liberty Campus of Savannah Technical College, for the installation of guy wire anchors of relocated power poles due to the SR 119 widening.
2- Approval of Construction Contracts

MOTION made by Mr. Swearingen to authorize the Commissioner to execute the construction contract listed below at cost not to exceed the amount stated for each request was seconded by Ms. Shirley Smith.  Motion passed unanimously.
A- Columbus Technical College - $139,375.00 with Pendleton Creek Farms Construction, Inc.

DISCUSSION: Columbus Technical College requests approval on the execution of a construction contract for “Air Handling Unit (AHU) Replacement” on the Main Campus of Columbus Technical College, with Pendleton Creek Farms Construction, Inc., Vidalia, GA in the amount of $139,375.00, using local funds.
B- Georgia Northwestern Technical College-$162,838.16 with P & C Construction, Inc.

DISCUSSION: Georgia Northwestern Technical College requests approval on the execution of a construction contract for “Restroom Renovation” on the Walker County Campus of Georgia Northwestern Technical College, with P & C Construction, Inc., Chattanooga, TN in the amount of $162,838.16, using local funds.
3- Approval of Bond Sale Request
The MOTION was made by Mr. Swearingen to authorize the Chairperson of the State Board to request to the Georgia State Financing and Investment Commission that said GSFIC issue State of Georgia General Obligation Bonds in the aggregate principal amount listed below for the purpose of financing the projects listed below.  Motion was seconded by Mr. Chunk Newman and passed unanimously.
DISCUSSION:  The Executive Director of Facilities Management requests approval of the bond sale request to the Georgia State Financing and Investment Commission that said GSFIC issue State of Georgia General Obligation Bonds in the aggregate principal amount listed below for the purpose of financing the projects listed below.

[image: image2.emf]Project

Authorized 

Principal Amount

Bond Sale 

Request Amount

TCSG-321 Facility Improvement (MRR) 20 yr. $7,000,000 $7,000,000

TCSG-322 Obsolete Equipment (Various) 5 yr. $5,000,000 $5,000,000

TCSG-299 OCF Renovation of Sandersville Campus

 (FFE)

$720,000 $720,000

TCSG-297 CHA Renovate Woodstock Campus

 (FFE)

$865,000 $865,000

TCSG-268 GWI North Fulton Campus

 (FFE)

$11,500,000 $11,500,000

TCSG-262 SOE Health Svcs/Library 

‐

 Swainsboro

 (FFE)

$1,480,000 $1,480,000

TCSG-308 SGA Diesel Heavy Equipment Tech Ctr

 (FFE)

$570,000 $570,000

TCSG-247 ALT Classroom bldg and CDL range

 (FFE)

$2,470,000 $2,470,000

TCSG-306 NGA Health Building Wing Addition

 (FFE)

$650,000 $650,000

TCSG-320 Equipment for QS programs

 (FFE)

$1,225,000 $1,225,000

TCSG-315 OKE Welding and CIS Expansion $3,400,000 $3,400,000

TCSG-314 CHA Health Science Building $1,700,000 $1,700,000

TCSG-316 WIR Allied Health Building $1,900,000 $1,900,000

TCSG-318 GNW Education Building PH 1 $900,000 $900,000

TCSG-302 Career Academies $10,000,000 $10,000,000

Total $49,380,000 $49,380,000


Mr. Swearingen concluded his report by stating that there is $141,000,000 in construction projects underway throughout the State, three of which were visited by committee members and TCSG staff. They were happy to report they are impressed with the work they saw taking place.
· Governance, Compliance and Audit


Doug Carter

Mr. Doug Carter gave the committee report and presented two items for the Board’s consideration. 
1- Motion was made by Mr. Carter and seconded by Mr. Jack Winter that the proposed policies 1V. J. Articulation and Transfer, I.F.3. TCSG College Strategic Planning and I. D. 1. Local Board Responsibilities and Authority be approved.  The Motion was approved and passed unanimously.
DISCUSSION: Presidents Council reviewed and approved policy 1V. J. Articulation and Transfer at their March 2014 meeting. The policy is in the shorter format approved by the Board in September 2012. The detailed language is included in procedures that have been approved by the Presidents and the Commissioner.  Additional backup materials on this recommendation will be available upon request at the Board meeting or can be requested before the meeting from Lisa Eason at 404.679.1752.

POLICY: IV. J. Articulation and Transfer 
[image: image3.png]


Revised: March 4, 1999; April 23, 2001, October 14, 2004, May 4, 2006, September 7, 2006, October 31, 2007, August 6, 2009, May 5, 2011, September 1, 2011, May 1, 2014

Last Reviewed: January 31, 2014 

Adopted: November 2, 1989 

In order to ensure that students are served in accordance with the philosophy and mission of the State Board, each individual Technical College shall develop a comprehensive policy procedure that outlines Aadvanced Placement standing for that institution. Advanced placement  standing allows a student to receive course credit based on previous experience, formal or informal, and results in advanced standing  credit towards a program of study. within a diploma/degree program. 

RELATED AUTHORITY: 
TCSG Procedure IV.J.1

Advanced Placement includes the following:

Transfer Credit
Traditional - Course credit may be awarded for courses completed with a "C" or better from a college, university, or other postsecondary institution accredited by a regional or national accrediting agency recognized by the U.S. Department of Education. Full credit will be awarded for courses, subject to the receiving institution assuring that accreditation requirements are met. 

Non-Traditional - Course credit may be awarded for military training or corporate courses where appropriate.

Residence Requirements for Degree/Diploma
Each Technical College shall require that a minimum of twenty-five percent (25%) of the course work of a particular program of study be completed at the Technical College granting the award. 

Secondary School Articulation
Technical Colleges are required to establish articulation agreements with interested area high schools to ensure that students receive course credit when established competencies have been achieved.

Technical Colleges shall bank credit after a secondary student successfully passes the exemption exam required to articulate subject credit.  This credit shall be applied to the student’s record once he/she matriculates to the technical college.  The secondary student must matriculate within 2 years after high school graduation, unless dictated by programs standards.

Formal Articulation Agreement - Technical Colleges are required to develop formal written agreements with interested area high schools that give credit based on competencies achieved in selected courses.

Technical Colleges should participate in articulation advisory committees with members from both secondary programs and Technical College programs to develop articulation agreements.
Validation of Credit - Technical Colleges must validate student competencies before awarding articulated credit for competencies learned in high school by administering the final examination/exemption examination for the course to be articulated.

Transferability of Credit - Technical Colleges must honor local articulation agreements statewide when students move from one area of the state to another. Each Technical College can determine its preferred method of competency validation.

Designation of Credit
Technical Colleges within the system should indicate exemption credit awarded by use of the letters "EX" on transcript/permanent records.

Transfer credit awarded should be indicated on transcript/ permanent records by the use of the letters "TR.", “TRA”, “TRB”, or “TRC.”  The third letter indicates the grade earned in the course; however, this grade will not be counted in the cumulative Grade Point Average (GPA).

Articulated credit awarded should be indicated on transcript/permanent records by use of the letters "AC." 

Standardized Exam Credit
Technical Colleges will award credit based on nationally normed exams including, but not limited to, the following:

CLEP - Credit will be awarded for successful completion of any appropriate CLEP (College Level Examination Program) subject area examinations. Credit should be awarded based on score recommendations of the Council on College Level Services.

International Baccalaureate Credit- Credit will be awarded to students who have taken appropriate courses (determined equivalent to courses offered at a Technical College) in high school and achieve a score of 3 or more on the International Baccalaureate Examination.  The IB Examinations are offered by the International Baccalaureate Examination Board.

Advanced Placement Examinations - Credit will be awarded to students who have taken appropriate courses (determined equivalent to courses offered at a Technical College) in high school and achieve a score of 3 or more on the Advanced Placement Examination. The Advanced Placement Examinations are offered by the College Entrance Examination Board. 

Military Training Credit
Technical Colleges may award credit for training received in the Armed Forces. The training should be certified by the Guide to the Evaluation of Education Experiences in the Armed Services, published by the American Council on Education or by the official catalog of the Community College of the Air Force or some similar document. Credit should be given when training experience meets required competencies of courses offered at the institution.

Institutional Exemption Exam
Technical Colleges may allow students to exempt courses by demonstrating thorough mastery of written and/or performance exams that have been developed locally or by statewide faculty groups and adequately demonstrate achievement of the necessary competency level. Each Technical College should publish information as to which courses have exemption exams and how to apply for them.

Each Technical College may charge a per credit hour fee, not to exceed 25 per cent of tuition for the course, to administer an exemption exam. No fee shall be charged to students taking an exam to validate articulated credit from high school.
DISCUSSION: Presidents Council reviewed and approved policy I.F.3. TCSG College Strategic Planning at their March 2014 meeting. The policy is in the shorter format approved by the Board in September 2012. The detailed language that will be necessary for developing a strategic plan will be included in procedures to be approved by the Presidents and the Commissioner. Additional backup materials on this recommendation will be available upon request at the Board meeting or can be requested before the meeting from Lisa Eason at 404.679.1752.

I. F. 3. Strategic Planning

POLICY: I.F.3. TCSG College Strategic Planning

[image: image4.png]


Revised: 


May 8, 2014
Last Reviewed: 

May 8, 2014
Adopted: 


April 23, 2001

Each technical college shall establish and maintain a strategic plan. The strategic planning process of each technical college will conform to the requirements as set forth by the Commissioner of the Technical College System of Georgia and the accrediting agency or agencies of the college.

The President of each Technical College shall be responsible for the development and maintenance of an institutional strategic plan that is aligned, where applicable, with the strategic plan of the Technical College System of Georgia. Each Technical College President will ensure that a comprehensive, participative planning process is conducted at least every third year. Additionally, each Technical College will ensure that the strategic plan of the institution, including the institutional mission statement, is reviewed, updated as needed, recommended to the local board of directors for adoption, and approved by the local board of directors each year. 

The institutional strategic planning process of each Technical College will conform to the requirements of the Technical College System of Georgia and the accrediting agency or agencies of the institution. The plan shall establish, at least, the mission, vision, values, goals, outcomes, objectives, and strategies for the Technical College. The strategic plan of the Technical College will serve as a guide for the institution as a whole for the next five years and will serve as a foundation from which to develop shorter-term operational plans, functional unit plans, and topical plans. 

When formulating their own local strategic plans, each Technical College should align its goals and objectives with those of the Technical College System of Georgia, where applicable, and should develop institutional strategies to contribute to the agency-wide objectives. 

Each Technical College should endeavor to align the timing of the strategic planning process with that of the Technical College System of Georgia as closely as practicable. When the Technical College System of Georgia develops a completely new strategic plan to become effective at the beginning of a fiscal year (July), the Technical College should strive to complete the development of a new plan during the same fiscal year and to gain local board approve the new plan by March of that fiscal year. It is also recommended that annual updates of the strategic plan be approved by the local board od directors no later than March of each year to enable annual operational plans and budget requests to reflect the updated strategic plan.

The Commissioner is directed to develop procedures necessary to implement the provisions of this policy.

Related Authority:
Policy: I. C. 1. (13) State Board Responsibilities and Authority

Procedure: College Strategic Planning 

DISCUSSION: Presidents Council reviewed and approved policy I. D. 1. Local Board Responsibilities and Authority at their March 2014 meeting. The policy was revised to incorporate specific language from the TCSG statute (O.C.G.A. § 20-4-11(5) regarding the creation and function of the Local Boards as well as language from the State Board approved By-laws. It was also revised to assist colleges in documenting adherence to accrediting standards pertaining to governance and to re-format the policy in the format approved by the Board in November 2012. Additional backup materials on this recommendation will be available upon request at the Board meeting or can be requested before the meeting from Lisa Eason at 404.679.1752. 
I. D. 1. Local Board Responsibilities and Authority
[image: image5.png]


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

May 1, 2014, May 3, 2012, October 21, 2003, June 7, 2001

Last Reviewed: 
May 1, 2014
Adopted: 

September 3, 1987
Approved

A Local Board of Directors for each college shall be appointed by the State Board of the Technical College System of Georgia 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 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 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 technical college system 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 and all 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.

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)

ATTACHMENT: Local Board By-Laws

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

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

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

The Local Board shall:

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

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

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

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

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

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

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

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

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

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

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

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

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

2 - Motion was made by Mr. Carter and seconded by Mr. Blackmon to review and approve Local Board Member Appointments/Reappointments. Motion passed unanimously.
Local Board Member Appointments/Reappointments May State Board Meeting   2014

A. Albany Technical College- Reappointment

Robert Chester, Clay County, expiration June 30, 2017- 4th term

B. Athens Technical College – Appointments/Reappointments
Rusty Adams, Elbert County, expiration June 30, 2017 - Reappointment

Michele Baxley, Athens-Clarke County, expiration June 30, 2017 - Appointment

Terry Chandler, Madison County, expiration June 30, 2017 – Reappointment

Todd Henry, Athens-Clarke County, expiration June 30, 2017, Appointment
Steve Hollis, Athens-Clarke County, expiration June 30, 2017 – Appointment
Judge Robert Motley, Greene County, expiration June 30, 2017 – Appointment

C. Columbus Technical College – Reappointment
Judge Ben Richardson, Muscogee County, expiration June 30, 2017 – 4th term
D. Georgia Piedmont Technical College – Appointment
Delbridge King, DeKalb County, expiration June 30, 2017

E. Lanier Technical College – Appointment
Jim Otwell, Forsyth County, expiration June 30, 2017
F. North Technical College – Reappointment
Martha Reabold, Habersham County, expiration June 30, 2017
 Transmittal Cover Sheet for State Board Local Board Member Action – May 2014

Requested Action for Local Board Appointments/Reappointments/Replacements

	College
	Name of Appointee
	Term Expiration Year
	Special notes or consideration

	Albany Tech
	Robert Chester
	Reappointment
	2017
	4th term

	Athens Tech
	Rusty Adams
	Reappointment
	2017
	

	
	Michele Baxley
	Appointment
	2017
	

	
	Terry Chandler
	Reappointment
	2017
	

	
	Todd Henry
	Appointment
	2017
	

	
	Steve Hollis
	Appointment
	2017
	

	
	Judge Robert Motley
	Appointment
	2017
	

	Columbus Tech
	Judge Ben Richardson
	Reappointment
	2017
	4th term

	GA Piedmont Tech
	Delbridge King
	Appointment
	2017
	

	Lanier Tech
	Jim Otwell
	Appointment
	2017
	

	North Ga. Tech
	Martha Reabold
	Reappointment
	2017
	


As information, the following board member(s) have resigned for business or personal reasons
	College
	Name of Resigning Board Member
	Expiration Date
	Resignation Letter
	Replacement Candidate Names Submitted:

	West Georgia
	Chip Jakins
	2016
	yes
	

	
	
	
	
	


· OPERATIONS, FINANCE & PLANNING COMMITTEE    
 
Dinah Wayne
Ms. Dinah Wayne presented the committee report and thanked Commissioner Jackson for joining their committee to present the proposed motion to increase tuition. Also visiting was Janell Davis, reporter from the AJC, and Mike Light, TCSG Communications Director. Technical college presidents that attended were Lloyd Horadan, Oconee Fall Line Tech; Pat Hannon, West GA Tech; and David Welden, Gwinnett Tech. Their participation is always welcomed and appreciated.
Richard Young updated the committee on the Strategic Plan which included the Commissioner’s challenges made to each TCSG division.
Donna Burns updated the committee on the emergency management plan which is going well and is on schedule. “Active Shooter” executive training is scheduled to be conducted at each technical college which will involve campus police chiefs, local police departments and directors of public safety. 
The following motions were made by Ms. Dinah Wayne in behalf of the committee:

I.  Motion to Approve Tuition Increase


Motion:   The motion was made by Ms. Wayne for the State Board to approve a tuition increase from $85.00 to $89.00 per semester hour effective Fall semester 2014. Motion was seconded by Mr. Ben Copeland and passed unanimously.


Discussion:   The Commissioner recommends raising the current tuition of $85.00 per semester hour to $89.00 per semester hour effective Fall semester 2014.


II.  Technical College Expenditure/Contract Requests

Motion:  The motion was made for the State Board to authorize the Commissioner to purchase the designated items or execute the requested contracts for the technical colleges listed in the revised board materials, at a cost not to exceed the amount stated by each college. Motion was seconded by Mr. Carl Swearingen and passed unanimously.
1.
Athens Technical College – 370 Lenovo computers/monitors from CPAK Technology Solutions for student instruction/faculty use; cost $348,381.00.  Obsolete equipment bond funds are available for this expenditure.


Discussion:  Computers/monitors are needed to replace existing older/outdated equipment that is out of warranty and can no longer sufficiently support instructional software applications.  New computers will enable the campus-wide operating system upgrade to Windows 8.1/Office 2013 which is necessary to keep students competitive and current on today’s technology tools.  This equipment is for instructional purposes in classrooms/computer labs and for faculty use.

2-4.
Athens Technical College; 3 expenditures totally $475,395.00 – ATC obtained a federal TAACCCT grant to open an engineering program on the Athens campus.  The grant was obtained through a collaboration with Atlanta/Albany Technical Colleges.  ATC has partnered with the University of Georgia/Environmental Protection Agency to help provide training of students with real world lab technician experience in analyzing valuable research.  The requested equipment is needed for the college’s new engineering program.  Federal grant funds are available for these expenditures.   
2) 
Bruker Edge2 Atomic Force Microscope System from Bruker Nano, Inc. for training students in the Nanotechnology program; cost $172,940.00.  


Discussion:  The Bruker Edge2 Atomic Force Microscope is the same equipment and standard used by local materials and pharmaceutical industries.  The system is also used by the University of Georgia and Southern Polytechnical College.  Students who want to obtain a 4-year degree in Nanotechnology can obtain a seamless transition to either of these schools and have the required training.

3) 
Biolin Scientific E4 QCM-D system including quartz microbalance with dissipation monitoring technology and Q-Sense E4 & E1 instruments from Biolin Scientific, Inc.; cost $130,495.00.  


Discussion:  This is the only system that provides this type of energy dissipation information, and is highly useful for local industry that deals with polymers, coating, etc.  This system will allow students to gain experience in analyzing materials from local industry while gaining valuable work experience.

4) 
LVEM5 Benchtop Electron Microscope unit with TEM/SEM/STEM capabilities from Delong American for Nanotechnology program; cost $200,100.00.  


Discussion:  This equipment is necessary for training students in the Nanotechnology program.   It is a desktop model of the equipment used by UGA and has low voltage capabilities to accommodate the limited power/space within the lab at ATC.  Students who want to obtain a 4-year degree in Nanotechnology from UGA can obtain a seamless transition to the school and require little training.

5.
Augusta Technical College – Purchase and installation of VoIP system from Adcap Network System, including replacement of network core router, to replace old Centrex phone system; cost $406,880.00.  Local funds are available for this expenditure.

Discussion:  ATC is upgrading their current telephone system to a new Cisco VoIP system.  The VoIP phone solution will provide an enhanced communication platform with additional capabilities not included in the current phone system, and will provide increased productivity and lower costs spanning the entire enterprise.  TCSG has in-house staff that can assist with the installation and configuration.  The VoIP system is easily managed by college IT staff and phone moves take only seconds to implement. 

6-7.
Chattahoochee Technical College; total expenditures $1,047,213.00 – 
6) 
63 iMac computers with protection plan and cables from Apple Computer Corp for Digital Media/Television Production programs; cost $172,449.00.  Local funds are available for this expenditure.
Discussion:  iMac computers are needed to replace obsolete instructional equipment in the Digital Media and Television Production programs at the Mt. View Campus.   The old equipment is out of warranty and can no longer sufficiently support instructional software applications.  The Digital Media/ Television Production programs prepare students for employment in a variety of media production industries and emphasize hands on production in specialized areas.  Graduates from these programs will be prepared to meet the growing expectations in a converging technologies market. 

7) 
Purchase/installation of Cisco VoIP system from CDWG for college-wide telecommunications; cost $874,764.00.  Local funds are available for this expenditure.


Discussion:  The Cisco VoIP phone solution will provide a uniformed telecomm system for all CTC campuses, and will add valuable benefits and features above the current antiquated system.  CTC’s current phone system is segregated and comprised of 3 disparate systems, and is managed by 2 separate vendors- GTA and Ellijay Telephone Co.  This system will streamline CTC’s telecommunications and reduce expenditures.  The new system will also allow employees to benefit with video/phone conferencing, telepresence and instant messaging.  This is especially beneficial as CTC has 8 campus locations. 

8.
Oconee Fall Line Technical College – Office, bookstore, Assessment Center and classroom furnishings from KI for newly renovated building; cost $244,375.00.  Obsolete equipment bond funds are available for this expenditure.

Discussion:  The Sandersville campus recently made an addition to its only building for Allied Health instruction, Business/Industry, and a new library.  The vacated space is being retrofitted for other purposes.  Furnishings are needed for the newly renovated space and to replace furniture that has become worn/dilapidated throughout the years.  Also, existing furnishings layouts will not accommodate the new intended functional use.  Replacement furnishings will project a positive, professional image of the college that will complement the renovated building.

9.
Savannah Technical College – Renewal of agency contract for FY2015 with Windstream Georgia for WAN Ethernet Service at four campus locations; cost $139,536.00 – Local funds are available for this expenditure.


Discussion:  The college is seeking to renew this contract for the fourth and final 12-month time period.  The contract is for WAN Ethernet Services at 4 campus locations and will allow all computer hardware/software to run through the network between the 4 locations.  Benefits for this service include the capability to add/increase bandwidth, the capability of a single Ethernet service interface to connect multiple enterprise locations for intranet VPNs, and the ability for high speed internet connection to an internet service provider.  Additionally, additions/increases to bandwidth can now be made by the college within a matter of minutes/hours rather than days/weeks and does not require the purchase of additional equipment or an outside service technician.  This also includes a connection to TCSG at 56 Marietta St in Atlanta for disaster recovery.

10.
West Georgia Technical College – Renewal of janitorial contract service for FY2015 with Beck Janitorial for 5 campuses and 3 site locations; cost $440,622.00 – Local funds are available for this expenditure.


Discussion:  The college seeks to renew an existing contract with Beck Janitorial to provide janitorial services for WGTC at 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.  This contract contains the option of one additional renewal with a 3% escalation clause.
Ms. Wayne concluded her committee’s report.
· Ad Hoc and Strategic Initiatives, ApPEALS
  
 

There are no issues to report at this time.

· EXECUTIVE COMMITTEE


 


Joe Yarbrough

Chairman Yarbrough reported that during the Executive Committee meeting many issues and items were discussed, but did not report a breakdown of the discussion.  Chairman Yarbrough stated further that much is accomplished within the individual committees and commended the committee chairs, vice-chairs and members for their diligent work on behalf of the Technical College System and students that benefit from their work.


V. Other Business


Joe Yarbrough
At this time, Chairman Yarbrough requested a motion to move the meeting into an Executive Session. Said motion was made by Dr. Lynn Cornett and seconded by Mr. Ben Copeland.

The State Board meeting reconvened at 1:33 PM. Upon reconvening, Chairman Yarbrough asked for a motion from Mr. Chunk Newman.  On behalf of the Board, Mr. Chunk Newman made the motion on behalf of the State Board to approve the recommendation of Commissioner Jackson to appoint Mr. Steve Daniel as new president of West Georgia Technical College. Motion was seconded by Mr. Jay Cunningham and passed unanimously.  

Mr. Daniel then addressed the State Board.  He began by thanking Dr. Kathy Love for hiring him as Vice President of Economic Development in Thomaston eleven years ago. He further stated that he had the privilege of working with Ms. Jackie Rohosky and Quick Start on the Kia project, which was certainly an honor. He also thanked Dr. Randy Peters for the opportunities afforded him as he served as Provost of Southern Crescent Tech.  They have all been great mentors.  He looks forward to the challenges of this new assignment and thanked the Commissioner and the State Board for their confidence in him.
VI. CONCLUSION

There being no further business to come before the Board at this time, Chairman Yarbrough asked for a motion to adjourn the meeting which was given by Carl Swearingen.  A second was made by Shaw Blackmon and the meeting was adjourned at 1:42 p.m.  
Adjourn 
Minutes respectfully prepared by

[image: image6.emf]
JoAnn Brown

Director, State Board Operations
Attachment A
STATE OF GEORGIA

COUNTY OF DEKALB

AFFIDAVIT SUPPORTING CLOSING OF PUBLIC MEETING

The Georgia Open Meetings Act, O.C.G.A § 50-14-1 et seq., requires that all meetings of an entity covered by the statute must be open to the public unless there is some specific statutory exception that permits the closing of the meeting. If such a meeting is to be closed, the law requires that the presiding person execute a sworn affidavit stating that the subject matter of the meeting or the closed portion thereof was devoted to matters within the statutory exceptions and identifying those specific exceptions relied upon.  O.C.G.A. § 50-14-4(b). A copy of this affidavit must be filed with the minutes of the meeting in question.

Comes now Joe W. Yarbrough, the presiding officer identified below, and, before an official duly authorized to administered oaths, makes this affidavit in satisfaction of the statutory requirements outlined above.

I am the presiding officer of the State Board of the Technical College System of Georgia.

I am over the age of 18 and in all aspects competent to make this sworn statement. I acknowledge that I am giving this statement under oath and penalty of perjury and that I have read the contents of this affidavit prior to signing it.

On May 1, 2014, this Board which is subject to the Open Meetings Act, met. A majority of the quorum of the members present voted to close the meeting or a portion thereof for the following indicated reason(s). I hereby certify that during the closed portion of the meeting only those subjects indicated below were discussed. I also certify that I have reviewed the exceptions provided under the Open Meetings Act that may permit the closing of a meeting and that, to the best of my knowledge, the reasons set forth below meet the requirements for closing this public meeting.
The legal authority for the closure of this meeting was Section 50-14-3(6) of the Official Code of Georgia.

During the closed portion of the meeting, members of the State Board of the Technical College System of Georgia discussed or deliberated only upon a personnel matter.

FURTHER AFFIANT SAYETH NOT.

 


[image: image7.png]


_______________________________

Joe W. Yarbrough

Chairman & Presiding Officer

Sworn to and subscribed

before me this _1st__ day

of _ May__, 2014.

_______________________________

Betty Joiner
NOTARY PUBLIC

My commission expires: June 23, 2015
APPROVED


                  MINUTES


Atlanta, GA  «»  May 1, 2014


1:00 P.M.


TCSG System Office


1

Sheet1

		Project		Authorized Principal Amount				Bond Sale Request Amount

		TCSG-321 Facility Improvement (MRR) 20 yr.		$7,000,000				$7,000,000

		TCSG-322 Obsolete Equipment (Various) 5 yr.		$5,000,000				$5,000,000

		TCSG-299 OCF Renovation of Sandersville Campus (FFE)		$720,000				$720,000

		TCSG-297 CHA Renovate Woodstock Campus (FFE)		$865,000				$865,000

		TCSG-268 GWI North Fulton Campus (FFE)		$11,500,000				$11,500,000

		TCSG-262 SOE Health Svcs/Library ‐ Swainsboro (FFE)		$1,480,000				$1,480,000

		TCSG-308 SGA Diesel Heavy Equipment Tech Ctr (FFE)		$570,000				$570,000

		TCSG-247 ALT Classroom bldg and CDL range (FFE)		$2,470,000				$2,470,000

		TCSG-306 NGA Health Building Wing Addition (FFE)		$650,000				$650,000

		TCSG-320 Equipment for QS programs (FFE)		$1,225,000				$1,225,000

		TCSG-315 OKE Welding and CIS Expansion		$3,400,000				$3,400,000

		TCSG-314 CHA Health Science Building		$1,700,000				$1,700,000

		TCSG-316 WIR Allied Health Building		$1,900,000				$1,900,000

		TCSG-318 GNW Education Building PH 1		$900,000				$900,000

		TCSG-302 Career Academies		$10,000,000				$10,000,000

		Total		$49,380,000				$49,380,000


