	[image: image1.png]TECHNICAL COLLEGE

1TCSG

SYSTEM OF GFEORGIA

	 .. .STATE BOARD…

.GENERAL SESSION.

	

	Joe Yarbrough, Chairman
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: Chris Clark, Lynn Cornett, Mary Flanders, Robert “Buzz” Law

	I.
	WELCOME AND CALL TO ORDER

	Chairman Joe Yarbrough

	
	Chairman Joe Yarbrough called the June 4, 2015 State Board meeting of the Technical College System of Georgia [TCSG] to order at 1:00 PM. He welcomed the attending State Board members, the technical college presidents and the TCSG staff, thanking everyone for their participation during their respective committees.

Chairman Yarbrough also thanked those that participated during the Committee of the Whole. Mr. Richard Young presented the FY16 Strategic Plan. Deputy Commissioner Matt Arthur presented updates on the Governor’s “Move on When Ready” initiative. Also during the Committee of the Whole, President Lorette Hoover presented the “State of the College” report on Columbus Technical College. All the presentations were very thorough and informative.
The Chairman then turned the floor to Mr. Tommy David to make a motion to adopt a resolution honoring Dr. Cathy Mitchell. Motion was seconded by Mr. Carl Swearingen and was unanimously approved.
MOTION is made that the State Board of the Technical College System of Georgia honor Dr. Cathy Mitchell and her accomplishments by bestowing her with the title of President Emeritus of Southeastern Technical College by resolution commending her 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 May 7, 2015 State Board minutes. Motion was made by Mr. Michael Sullivan and seconded by Mr. Chunk Newman. 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.

	IV.
	COMMITTEE REPORTS
	COMMITTEE CHAIRS

	·
	Academic Affairs
	 Michael Sullivan

	
	Mr. Sullivan stated the Academic Affairs Committee had four 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 made by Michael Sullivan was seconded by Ms. Dinah Wayne, 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 passed unanimously.
Discussion:

A. Albany Technical College (Main Campus) TCC program in C# Programmer, CPB1, 22 Credit Hours, effective August 2015.
This program is requested to address the need for trained computer programmers in this region. According to BLS, employment of computer programmers is projected to grow faster than average for all occupations during the 2012 to 2022 time frame. Computer programming can be done from anywhere in the world, so companies sometimes hire programmers in area such as ours where wages are lower. Demand for computer programmers is expected to be steadily high. Companies with small information technology operations may outsource computer programming to low-cost areas within the United States. Many computer programmers work in computer system design and related services, an industry which is expected to grow as a result of an increasing demand for new computer software. There are no other colleges in this region that are offering a similar program. The program will follow the current state standards. The costs for the program are only for general supplies. The estimated size of the program in the first year is fifteen and the estimated size by year three is thirty. Need for the program is based on recommendations from the local advisory board.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 30
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

B. Athens Technical College (Main Campus) TCC program in Quality Assurance Professional, QA21, 9 Credit Hours, effective August 2015.
The current Business Administration program advisory committee has been evaluating a series of proposed changes to this major in an attempt to match the kinds of courses we need to offer to meet the needs of our local businesses and industry. The overall consensus was that this was a good direction for the program to take. At the October 24, business administration advisory committee meeting, industry leadership have indicated during hiring, they view specialization areas such as Quality Assurance as being key distinctions that separate successful candidates from unsuccessful ones. Finding good quality control and customer service personnel is extremely difficult in this area. The group was very positive about the issue of internship opportunities. When asked if they currently offered internships, most of the group said they did, and many of the internships were paid. They felt the internship part of the TCC would serve both our employer base and the Athens Tech student population well. This program follows state standards and does not require any additional resources. The program courses can be taught by existing business division faculty. Enrollment is expected to be around 30 students per semester based on Caterpillar, Pharmatech, and Baxter International’s statements of the number of students they plan to send each term.

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

C. Athens Technical College (Main Campus) TCC program in Quality Assurance Specialist, QA31, 9 Credit Hours, effective August 2015.
The current Business Administration program advisory committee has been evaluating a series of proposed changes to this major in an attempt to match the kinds of courses we need to offer to meet the needs of our local businesses and industry. At the October 24, business administration advisory committee meeting, industry leadership have indicated during hiring, they view specialization areas such as Quality Assurance as being key distinctions that separate successful candidates from unsuccessful ones. Finding good quality control and customer service personnel is extremely difficult in this area. The group was very positive about the issue of internship opportunities. When asked if they currently offered internships, most of the group said they did, and many of the internships were paid. They felt the internship part of the TCC would serve both our employer base and the Athens Tech student population well. This program follows state standards and does not require any additional resources. The program courses can be taught by existing business division faculty. Enrollment is expected to be around 30 students per semester based on Caterpillar, Pharmatech, and Baxter International’s statements of the number of students they plan to send each term.

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

D. Georgia Northwestern Technical College (Floyd County Campus) TCC program in Event Coordinator, SES1, 9 Credit Hours, effective January 2016.
In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Event Coordinator TCC would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

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

E. Georgia Northwestern Technical College (Floyd County Campus) TCC program in Food and Beverage Director, FAB1, 15 Credit Hours, effective January 2016.
In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Food and Beverage Director TCC would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

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

F. Georgia Northwestern Technical College (Floyd County Campus) TCC program in Front Office Manager, FFM1, 12 Credit Hours, effective January 2016.
In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Front Office Manager TCC would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

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

G. Georgia Northwestern Technical College (Floyd County Campus) TCC program in Hospitality Customer Service Provider, HC11, 9 Credit Hours, effective January 2016.
In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Hospitality Customer Service Provider TCC would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 0 Year 2: 0 Year 3: 0
H. Georgia Northwestern Technical College (Floyd County Campus) TCC program in Hospitality Operations Associate, HP31, 12 Credit Hours, effective January 2016.
In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Hospitality Operations Associate TCC would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

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

I. Georgia Northwestern Technical College (Floyd County Campus) TCC program in Hotel Management Specialist, HM21, 15 Credit Hours, effective January 2016.
In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Hotel Management Specialist TCC would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

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

J. Georgia Northwestern Technical College - (Floyd County Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2016

In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Hotel/Restaurant/Tourism Management diploma would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

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

K. Georgia Northwestern Technical College - (Floyd County Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2016

In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Hotel/Restaurant/Tourism Management degree would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

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

L. Georgia Northwestern Technical College (Floyd County Campus) TCC program in Restaurant Manager, RM11, 16 Credit Hours, effective January 2016.
In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Restaurant Manager TCC would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 0 Year 2: 0 Year 3: 0
M. Georgia Northwestern Technical College (Floyd County Campus) TCC program in Travel and Tourism Associate, TAT1, 18 Credit Hours, effective January 2016.
In October of 2014 Georgia Northwestern Technical College (GNTC) conducted a survey of area employers in the hospitality field. The results of the survey indicated a need for Hotel/Restaurant/Tourism Management programs in Georgia Northwestern Technical College's nine county service areas. In addition to the employer survey, support for such a program is found in employment projections published by both the Georgia Department of Labor and the federal Bureau of Labor Statistics. Both show positive growth in the Leisure and Hospitality sector through 2022. The addition of the Travel and Tourism Associate TCC would provide graduates an enhanced ability to obtain gainful employment in this growing field. No other schools offer this or similar programs in the GNTC service area. Chattahoochee Technical College offers the same program, but represents a different service area with minimal crossover expected in adjoining counties. The program will follow the state standards. First year costs are anticipated to be $81,500.00 and represent the hiring of one full-time Instructor/Program Director, additional supplies, and the purchasing of library resources. Current facilities and equipment are adequate as current classroom space exists and no lab environment is required. Enrollment is projected at 15 the first year with an increase to 25 by the third year of implementation.

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

II. Program Termination
MOTION was made by Mr. Sullivan that the college requests listed below to terminate TCC programs be approved for the semester specified for each request. Motion was seconded by Mr. Carl Swearingen. Motion carried.
Discussion:

A. Athens Technical College
(Elbert County Campus)
TCC program in Criminal Justice Fundamentals, CJ71, effective June 2015.

B. North Georgia Technical College
(Clarkesville Campus)
TCC program in Advanced Shielded Metal Arc Welder, OSM1, effective August 2015.

TCC program in Basic Shielded Metal Arc Welder, FS31, effective August 2015.

TCC program in Gas Metal Arc Welder, GM31, effective August 2015.
TCC program in Gas Tungsten Arc Welder, GTA1, effective August 2015.
TCC program in Linux/UNIX System Administrator, LA31, effective August 2015.

III. Approval for Program Standards and Revisions

MOTION was made by Mr. Sullivan and seconded by Mr. Tommy David to approve program standards and revisions for June 2015. Motion was approved unanimously.
State Board Standards and Revisions Summary for June 2015

Major
Code

Program Name

Program
Development

Award
Level

Credit
Hours

MA32

Medical Administrative Assistant

Standard

Diploma

44

HC21

Health Care Access Representative

Athens

TCC

14

HI41

Health Information Technology

Athens

TCC

25

HP11

Historic Preservation and Restoration Technician

Savannah

TCC

18

MA41

Medical Administrative Technician

Southeastern

TCC

25

NT13

Neuromuscular Massage Therapist

GA Northwestern

Degree

66

IV. Ratification Motion to authorize the Commissioner to approve Program Approvals, Program Terminations, and Program Standards and Revisions

MOTION was made by Mr. Sullivan to authorize the Commissioner to approve program approvals, program terminations, and program standards and revisions between the June and August Board meeting dates that would otherwise require State Board approval. Such approvals will be ratified by the Board at the August, 2015 meeting. Motion was seconded by Ms. Shirley Smith and stands approved.
Mr. Sullivan concluded the Academic Affairs Committee report.

	·
	Adult Education
	Ben Copeland for Mary Flanders

	
	Mr. Copeland stated there were no motions at this time so his report would be brief and that Ms. Flanders always did a better job of telling the Adult Education story, but he still wanted to share a few updates with the Board.
The Adult Education Program still struggles with three main areas: 1) Instructors; 2) Students; and 3) Graduation rates. All three of these issues were discussed in depth during the committee meeting earlier in the day.
Mr. Copeland concluded his report.

	·
	External Affairs and Economic Development
	Trey Sheppard for Chris Clark

	
	Mr. Trey Sheppard stated that Ms. Alison Tyrer, Communication Director, shared that the Agency will continue to advertise with the Braves Network through July 4. We remain in contact with GPB with possible advertising in local high school football, cheerleading and basketball finals. There were two articles about TCSG featured in Morris News. TCSG continues to promote itself through social media accounts, e.g. Twitter, Facebook and InstaGram. Mr. Sheppard encouraged everyone to visit those accounts and post that you “like us”!
The Economic Development program reported that during the month of May there were eleven prospects for a total 6,760 potential jobs and three announcements reporting 180 new jobs to Georgia. Assistant Commissioner Jackie Rohosky attended the grand opening of Caesar Stone Company on May 27 with over 400 people in attendance. She also gave an update on the Georgia BioScience Training Center grand opening event which is scheduled to take place in September.
Pam Griffin and Niki Knox-Vanderslice visited six technical colleges during May: Athens Tech, Central GA Tech, Augusta Tech, Oconee Fall Line Tech, Southwest GA Tech, and Moultrie Tech.

In Legislative Affairs, Assistant Commissioner Julia Ayers and Commissioner Corbin attended the Georgia Chamber’s Legislative Outreach event. Ms. Ayers and the Commissioner will also attend Southern Regional Legislators’ Conference being held in Savannah in July where the Commissioner is scheduled to be a keynote speaker.

Mr. Sheppard concluded his report.

	·
	Facilities and Real Estate
	Chunk Newman

	
	Mr. Newman stated he had three motions to present to the State Board for their consideration and approval.
I. Approval of Real Property Acquisitions

MOTION was made by Mr. Chunk Newman to authorize the staff to prepare appropriate requests to the State Properties Commission seeking its approval of, and assistance with, the acquisition of the following real properties. Motion was seconded by Mr. Tommy David and was approved unanimously.
A. Athens Technical College - 23.7 acres from Social Circle Development Authority
Discussion: Athens Technical College requests approval on the acquisition of 23.7 acres of unimproved land located on Georgia Highway 11 Bypass, Social Circle (Walton County), GA, from the Social Circle Development Authority, for the consideration of $10.00, as the site for a new campus for Athens Technical College, subject to the reversionary interest and the approval of the State Properties Commission.

B. Chattahoochee Technical College- 1.35 acres from Chattahoochee Technical College Foundation, Inc.
Discussion: Chattahoochee Technical College requests approval on the acquisition of 1.35 acres of improved land located on 4219 Etowah Drive SE, Acworth (Bartow County), GA, from the Chattahoochee Technical College Foundation, Inc., for the consideration of $100,000.00, as the site for the storage building for Chattahoochee Technical College, subject to the approval of the State Properties Commission.

II. Approval of Revocable License Agreement & Non Exclusive Easements

MOTION made by Mr. Newman 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. Michael Sullivan and passed by unanimous vote.
A. Coastal Pines Technical College- 1.0 AC to Georgia Power Company
Discussion: Coastal Pines Technical College requests approval on the granting of a revocable license and a non-exclusive easement to Georgia Power Company, over approximately 1.0 acres on the Golden Isles Campus of Coastal Pines Technical College, for the installation and maintenance of electrical power distribution lines to serve TCSG-247.
B. South Georgia Technical College – 0.883 AC to Georgia Department of Transportation
Discussion: South Georgia Technical College requests approval on the granting of a revocable license and a non-exclusive easement to Georgia Department of Transportation, over approximately 0.883 acres on the Main Campus of South Georgia Technical College, for the GDOT’s road improvement project #0011438.

III. Approval of Construction Contracts
MOTION was made by Mr. Newman and seconded by Mr. Sullivan 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. Athens Technical College - $185,900.00 with Dusty Greer Roofing, Inc.
Discussion: Athens Technical College requests approval on the execution of a construction contract for “Reroofing of Building J100” on the Main Campus of Athens Technical College, with Dusty Greer Roofing, Inc., Monroe, GA in the amount of $185,900.00, using local funds.

B. Augusta Technical College - $184,487.53 with Centennial Contractors Enterprises, Inc.
Discussion: Augusta Technical College requests approval on the execution of a construction contract for “Purchase & Installation of 2 Modular Classrooms” on the Augusta Campus of Augusta Technical College, with Centennial Contractors Enterprises, Inc., Atlanta, GA in the amount of $184,487.53, using local funds.

C. Chattahoochee Technical College - $253,356.19 with Centennial Contractors Enterprises, Inc.
Discussion: Chattahoochee Technical College requests approval on the execution of a construction contract for “Building E Interior Renovation” on the Marietta Campus of Chattahoochee Technical College, with Centennial Contractors Enterprises, Inc., Atlanta, GA in the amount of $253,356.19, using local funds.

D. Moultrie Technical College - $420,250.00 with Albany Neon Signs, Inc.
Discussion: Moultrie Technical College requests approval on the execution of a construction contract for “Campus Signage Replacement” on the All Campuses of Moultrie Technical College, with Albany Neon Signs, Inc., Monroe, GA in the amount of $420,250.00, using local funds.

E. South Georgia Technical College - $251,617.00 with Jenkins Roofing, Inc.
Discussion: South Georgia Technical College requests approval on the execution of a construction contract for “Reroofing of McCledon & Aerospace Building” on the Main Campuses of South Georgia Technical College, with Jenkins Roofing, Inc., Tallahassee, FL in the amount of $251,617.00, using local funds.

Mr. Newman concluded his report.

	·
	Governance, Compliance and Audit
	Tommy David

	
	Mr. David stated the Governance, Compliance and Audit committee had four motions for the Board’s approval.

II. MOTION was made by Mr. Tommy David that the proposed policy I. E. 4 Technical College Substantive Change be approved. Motion was seconded by Mr. Carl Swearingen and was approved by unanimous vote.
Discussion: The policy I. E. 4 Technical College Substantive Change was created to address concerns from SACSCOC regarding the absence of a TCSG policy related to reporting substantive change to SACSCOC. The new policy will comply with the SACSCOC requirement.
For additional information please contact Lisa Eason at 404-679-1752.

I. E. 4 Technical College Substantive Change Reporting

Revised:

N/A

Last Reviewed:

N/A

Adopted:

[image: image2.png]

I. POLICY:

It is the responsibility of colleges accredited by the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) to report any significant modification or expansion of the nature and scope of the college to SACSOC while adhering to the appropriate reporting requirements listed in the most current SASCOC substantive change policy and its procedures.

Each college is required to develop and maintain a written procedure to ensure that all substantive changes are reported to the Commission on Colleges in a timely fashion. Substantive changes can include but are not limited to:

· any change in the established mission or objectives of the college;

· the addition of courses or programs representing a significant change in content or delivery;

· altering significantly the length of a program;

· additional instructional locations or branch campuses and the closing of such; and/or

· closing a program, off-campus site, branch campus or institution.

RELATED AUTHORITY:

O.C.G.A. § 20-4-11
III. MOTION was made by Mr. David that the proposed policy II.E. Intellectual Property be placed on the board table for approval at the next scheduled meeting. Motion was seconded by Mr. Sullivan and 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 will be submitted to the Presidents in July.

POLICY: II.E. Intellectual Property
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
IV. MOTION was made by Mr. David to review and approve the proposed revised Mission Statement for West Georgia Technical College. Motion was seconded by Mr. Carl Swearingen and stands approved.
Discussion: The Board of Directors for West GA Technical College approved a recommendation to revise the mission statement for 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:

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.

V. MOTION was made by Mr. David and seconded by Mr. Swearingen to approve local Board Member Appointments/Reappointments as stated below. Motion stands approved.
Local Board Member Appointments/Reappointment:
June State Board Meeting 2015

A. North Georgia Technical College – Appointment
Ronald Barden, Rabun County, expiration June 30, 2018

B. Oconee Fall Line Technical College – Appointment
Patrick Wilson, Sr., Washington County, expiration June 30, 2018

C. Wiregrass Georgia Technical College – Reappointment
Barry Bloom, Coffee County, expiration June 30, 2018

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

 Requested Action for Local Board Appointments/Reappointments/Replacements

College

Name of Appointee

Term Expiration Year

Special notes or consideration

North Georgia

Ron Barden

Appointment

2018

Oconee Fall Line

Patrick N. Wilson

Appointment
2018

Wiregrass

Barry Bloom

Reappointment

2018

College

Name of Resigning Board Member

Expiration Date

Resignation Letter

Replacement Candidates Submitted:

GA Northwestern

Anne H. Kaiser

June 30, 2017

March 20, 2015

Southern Crescent

David L. Castleberry

June 30, 2016

April 1, 2015

	
	Mr. David concluded his report.
	

	·
	Operations, Finance and Planning
	Dinah Wayne

	1. System Office/GVTC – Request to pay for Year Three of a 5-year renewal of services with Blackboard Inc. Effective January 1, 2016, all technical colleges will migrate off the Blackboard ANGEL platform to Blackboard Learn platform; cost for Year Three is $1,386,154.00. State funds are available for this expenditure.

Discussion: This five-year expenditure was originally set up to pay licensing, hosting, and XEI customization for their ANGEL Learning Management System (LMS). However, Blackboard Inc. will phase out support to their ANGEL platform effective January 2016 but is offering, at no additional cost to TCSG, their upgraded platform called Blackboard Learn. Learn will be the software used to deliver the web-enabled training through GVTC, a unit of TCSG. The Learn platform will also be hosted by Blackboard Inc. saving the technical colleges the expense of purchasing the computer hardware and providing staff to support both the hardware/software.

2. System Office/Tech Ed – Request to pay the Board of Regents for the GALILEO renewal fees for the time period July 01, 2015–June 30, 2016; cost $861,194.00. State funds are available for this expenditure.

Discussion: This expenditure is to pay for resource and database fees on the GALILEO (Georgia Library Learning Online) system. GALILEO, an initiative of the Board of Regents of the University System of Georgia, is a worldwide web-based virtual library available to the technical colleges. GALILEO provides access to multiple information resources, including secured access to licensed products. Participating institutions may access over 100 databases indexing thousands of periodicals and scholarly journals. Over 2,000 journal titles are provided in full text. Other resources include encyclopedias, business directories, government publications, and electronic books.

3. TCSG/Tech Ed – Request to pay the yearly participation fee with Georgia Transfer Articulation Cooperative Services (GATRACS) at a cost not to exceed $158,000.00. State funds are available for this expenditure.

Discussion: Georgia Transfer Articulation Cooperative Services (GATRACS) is a partnership between the University System of Georgia, Technical College System of Georgia, Georgia Department of Education, and the Georgia Student Finance Commission. GATRACS objective is to improve information on articulation opportunities and course transferability in the State of Georgia. This project was previously funded through USG’s federal College Access Challenge Grant but now needs to be funded through state funds. All participating agencies will be charged a fee to participate in the service.

4. TCSG/Student Affairs – Request to enter into an agreement with EverFi, Inc. for the purchase of a training/education platform to provide education/prevention services to students enrolled in the 23 TCSG institutions. Education/training will focus on sexual violence/assault as well as drug/alcohol abuse; cost $145,000.00. State funds are available for this expenditure.

Discussion: This product is being purchased to support the TCSG colleges in their endeavor to comply with federal regulation and legislation specific to sexual assault/violence, alcohol and other drug use. This product will allow colleges to educate students about sexual assault/violence as well as drug/alcohol abuse with the key being “prevention”. This is a federal requirement for all institutions receiving Title IV aid. This product is unique in that it provides interactive exercises designed to motivate behavior change by modeling positive behaviors, providing a toolkit of strategies, and building student self-efficacy. Real-life scenarios allow students to practice new skills, see results and receive feedback in a safe environment.

5. TCSG/IT – Request to pay Ellucian for annual Banner software maintenance fees at a cost not to exceed $491,722.00. State funds are available for this expenditure.

Discussion: This expenditure is to pay maintenance fees to Ellucian for the Banner software student information system used by each of the technical colleges for student recruitment, registration, financial aid, and accounts receivable.
II.
Technical College Expenditure/Contract Requests

MOTION was made by Ms. Wayne and seconded by Ms. Shirley Smith for the State Board to authorize the Commissioner to purchase the designated items or execute the requested contracts for the technical colleges listed below at a cost not to exceed the amount stated by each college. Motion stands approved.
1-3.
Chattahoochee Technical College; total expenditures, $777,874.00 – Local funds are available for these expenditures.
1)
100 computers/monitors and 24 laptops from Dell for renovated Woodstock campus; cost $126,126.00.

Discussion: Computer equipment and laptops are needed to replace obsolete equipment in classrooms and business offices at the newly renovated Woodstock campus. Prior to the campus renovation, all obsolete technology was removed and sent to surplus per guidelines. The new equipment will be used for classroom computing, employee office spaces, and Economic Development use.

2)
Cisco core network infrastructure equipment from CDW-G for renovated Woodstock campus; cost $153,008.00.

Discussion: This is a comprehensive plan to install a new network infrastructure at the recently renovated Woodstock campus. Prior to the campus renovation, all obsolete equipment/cabling was removed and sent to surplus per guidelines. As a result, an entirely refreshed infrastructure from core routing to access switches is required. The new equipment will satisfy the need for interconnecting sites via WAN topology, as well as internet access and IP-based telecommunications.

3)
Cisco core network infrastructure equipment from CDW-G for Mountain View and Appalachian campuses; cost $498,740.00.

Discussion: This is a comprehensive plan to replace/update all existing network infrastructure at the Mountain View and Appalachian campuses. This equipment is the backbone of the core network infrastructure and new equipment is needed to replace outdated devices that are no longer supported by Cisco. The replacement network equipment is a complete overhaul of the existing infrastructure and will provide more adequate wireless connectivity and coverage, faster wired connectivity, and will be more reliable due to parts replacement and service provided by SmartNet.

4.
Gwinnett Technical College – Renewal of contract for FY2016 with Gwinnett County Public Library for operation of Gwinnett Technical College Library under an intergovernmental agreement; cost $377,000.00. Local funds are available for this expenditure.

Discussion: The agreement with Gwinnett County Public Library (GCPL) provides enhanced accessibility to information resources (print & electronic), facilities, and services in order to exceed the educational and training needs to all students, faculty, and staff. In addition to the 17,000 items in the college’s collection; this agreement gives students, faculty, and staff access to over 188,000 nonfiction books, CD books, DVDs and digital content (eAudio, ebooks, streaming video) in the GCPL collection, as well as online resources relevant to curriculum, the workplace and lifelong learning that would be prohibitively expensive for the college. GTC’s purchasing power is enhanced with discount pricing of up to 40% through GCPL bids on library materials. Also, GTC’s recruitment and Adult Education marketing/promotional materials are displayed in the GCPL branches.
5.
Savannah Technical College – New agency contract with Windstream Georgia for FY2016 with renewable options for WAN Ethernet services at four campus locations; cost $140,220.00 – Local funds are available for this expenditure.

Discussion: This request is for a new contract with Windstream Georgia that has four renewal options. 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.

III.
Commissioner Authorization Motion

MOTION made by Ms. Wayne and seconded by Mr. Sullivan for the State Board to authorize the Commissioner to make all decisions, purchases and enter into necessary contracts between the June and August Board meeting dates that would otherwise require Board approval. Such decisions, purchases and contracts will be ratified by the Board at the August 2015 meeting. Motion was approved unanimously.
IV.
Approval of the FY2016 Projected Budgets for each Technical College
MOTION was made by Ms. Wayne for the State Board to approve the projected budgets for each technical college for Fiscal Year 2016. Motion was seconded by Mr. Sullivan and stands approved.
Discussion: The Commission on Colleges requires that projected budgets for accredited institutions be approved by their governing board. The governing board for all TCSG colleges is the State Board of the Technical College System of Georgia. The initial projected budgets for the institutions accurately reflect the estimated funds available during Fiscal Year 2016 based on both prior year data and current year projections. Projections may have been adjusted based on enrollment trends and will continue to be adjusted as actual current year data becomes available. The total of all the initial projected budgets matches the FY16 appropriations act as signed by the Governor.

V.
Approval of TCSG Strategic Plan for FY2016

MOTION made Ms. Wayne and seconded by Mr. Sullivan for the State Board to approve the TCSG Strategic Plan update for FY2016 [see Addendum A]. Motion passed unanimously.
Discussion: Several changes were made to the FY2016 TCSG Strategic Plan including a change to the vision statement and one of the goals. In addition, the full-time equivalent outcome measure was deleted and another measure for high school dual credit enrollment was added. More realistic goals were also set for the eight strategic outcome measures in FY16.

Ms. Wayne stated that during the committee meeting they took the opportunity to recognize Assistant Commissioner Lisa Eason as she closes the TCSG chapter in her career, she begins a new chapter with DOAS as the Deputy Commissioner. It is sad moment for TCSG, as we will miss the positive, powerful impact Lisa has made throughout TCSG, but we also want to wish her every success as she furthers her career.

Ms. Wayne stated that Assistant Commissioner Andy Parsons reported the success on the Early Alert System which will help the colleges be more aware and responsive to students at risk of dropping out.

Active Shooter Drills were performed at three different technical college campuses in May: 1) North Georgia Tech; 2) Georgia Piedmont Tech; and 3) Southern Crescent Tech.
Ms. Wayne concluded her report.

	

	·
	Appeals
	 Michael Sullivan

	
	Mr. Sullivan stated there was nothing to report from the Appeals Ad Hoc Committee at this time.

	·
	Strategic Initiative Committees

· K-16 Engagement
	 Michael Sullivan

	
	Mr. Sullivan stated the K-16 Committee met earlier today and were honored to have two guests: Mr. Mike Royal, State Board of Department of Education representing the 7th Congressional District, and; Ms. Jennifer Rippner, Executive Director of Policy and Partnerships [USG] and Coordinator for the Alliance of Education Agency Heads. Discussion was on continuing partnerships between agencies and strategies to improve those partnerships in the future.
Mr. Sullivan concluded his report.

	·
	Executive Committee
	 Chairman Yarbrough

	
	Chairman Yarbrough stated that Commissioner Corbin addressed a number of important issues which were discussed during the Executive Committee, but wanted to give the Commissioner the opportunity to discuss such items during her report.

	IV.
	cOMMISSIONER’S COMMENTS
	Commissioner Gretchen Corbin

	
	Commissioner Gretchen Corbin began her remarks by echoing the thoughts of many regarding Lisa Eason’s leaving the TCSG family. She is a force that will be greatly missed, but she leaves an unmatched legacy of trained professionals. Commissioner Corbin thanked Ms. Eason, wishing her continued success at DOAS. Lisa will always be a part of the TCSG family, just in a different role!

Commissioner Corbin also commended Dr. Cathy Mitchell as she retires from serving as president of Southeastern Tech. The Commissioner stated that she had the honor of joining Dr. Josephine Reed-Taylor, Deputy Commissioner Matt Arthur, the Southeastern Tech staff and faculty and community leaders of Vidalia as they celebrated President Mitchell’s accomplishments and contributions she has made during her tenure. She also was privileged to attend with President Mitchell the grand opening of an Allied Health Building in Swainsboro during her last week of serving as college president. A president’s selection committee has been announced.
The Commissioner also stated she spent time visiting Lanier Tech on the Winder/Barrow Campus, West Georgia Tech and Georgia Northwestern Tech’s Gordon County Campus. It is exciting to see the lab renovations underway as future plans develop at each college.
Time was spent with each technical college president reviewing their projected budgets for FY2016.

The Commissioner stated she, the Quick Start team and respective colleges met with several prospective companies last month.
Commissioner Corbin gave an update on the Film Academy. Recently, Deputy Commissioner Arthur, Ms. Julia Ayers, Mr. Joe Dan Banker and Ms. Niki Vanderslice spent a great deal of time working to build the partnership with the Film Academy and the University System. Ms. Vanderslice specifically worked with Dr. Cecil Staton at USG, analyzing the program, projecting the direction the Film Academy should take. Commissioner Corbin thanked Ms. Julia Ayers for filling in for Ms. Vanderslice by traveling to Los Angeles to interview potential candidates to fill the important position of Executive Director. The partnership between Georgia Department of Economic Development [GDEcD], TCSG and USG continues to grow stronger as we work together to advance this important industry in Georgia.
The Executive Leadership Academy [ELA] and the Vice Presidents of Academic Affairs [VPAA] held their graduations during May. The ELA and VPAA programs are invaluable as they train the future leadership of the Technical College System of Georgia.

The Commissioner stated that we look forward to Presidents’ Council which will be held July 13-15 at Brasstown Valley Resort. Technical College Presidents’ annual evaluations will be conducted during the week of August 17. She also thanked the presidents that served on the State Board standing committees from January through June, sharing their knowledge and expertise in their respective committee meetings. She also reminded the presidents that State Board committee assignments will rotate beginning in August.
Commissioner Corbin concluded her remarks.
Chairman Yarbrough commended Commissioner Corbin for her work for and in behalf of the Technical College System. She has proven her ability to undertake the many diverse challenges that arise within the System on a daily basis. He thanked the Commissioner, the State Board, the Technical Colleges and the entire staff, for their work which furthers the TCSG mission of helping our students, and the citizens of Georgia to improve their lives.
Chairman Yarbrough reminded everyone that there will be no State Board meeting in July. The August meeting will be hosted by Dr. Tina Anderson at Wiregrass Technical College in Valdosta, August 5-6. The December State Board Holiday dinner and Board meeting will be held at Gwinnett Technical College on December 2-3.

	V.
	Other Business
	Chairman Yarbrough

	
	Chairman Yarbrough stated there was a personnel issue that required the general session move into an executive session and called for a motion. Motion was made by Mr. Tim Williams and seconded by Mr. Ben Copeland. Motion passed unanimously.

	VI.
	EXECUTIVE SESSION

	Chairman Yarbrough

	
	General Session reconvened at the conclusion of the Executive Session. Chairman Yarbrough called for a motion to be brought forward.

MOTION was made by Mr. Ben Copeland to increase the compensation of the Commissioner of the Technical College System of Georgia, Gretchen Corbin, from $165K to $189K which will be the same salary as the former Commissioner Jackson, to become effective June 16, 2015. Motion was seconded by Mr. Carl Swearingen and passed unanimously.
Chairman Yarbrough stated that the State Board appreciates her dedication and leadership as she serves the Technical College System of Georgia. She has exceeded all expectations. Commissioner Corbin thanked the State Board for their vote of confidence and for the great support she has received on every level.

Chairman Yarbrough requested a motion to adjourn the General Session of the State Board. Motion was made by Mr. Carl Swearingen and was seconded by Ms. Dinah Wayne. Motion passed unanimously and the meeting was adjourned at 1:49 PM.

 ADJOURN
Attachment A: FY16 Strategic Plan
Attachment B: Affidavit Supporting Closing of Public Building
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 June 4, 2015, 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.

Sworn to and subscribed before me this _4th__ day of _ June__, 2015.

	[image: image3.png]

Joe W. Yarbrough

Chairman & Presiding Officer

	[image: image4.emf]
JoAnn Brown

NOTARY PUBLIC

APPROVED

MINUTES

June 4, 2015

1:00 - 2:00 PM

System Office

1800 Century Place, 2nd Floor

Atlanta, Georgia 30345

6

