	[image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA

	Ste

 . STATE BOARD ..

	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: *Tommy David, Mary Flanders, *James, Gingrey, Sylvia Russell, Shirley Smith, and Michael Sullivan
*Attended Committee Meetings but unable to attend State Board General Meeting

	I.
	WELCOME AND CALL TO ORDER
	Joe Yarbrough, Chairman

	
	Chairman Joe Yarbrough called the October 29, 2014 State Board meeting of the Technical College System of Georgia to order at 9:00 AM. The meeting was held at the Grand Hyatt Hotel in Buckhead in conjunction with the Fall Leadership Conference. He welcomed the attending State Board members, the technical college presidents and the TCSG staff and thanked Vice Chairman Shaw Blackmon for stepping in for him during his absence during the past several days.

	II.
	CHAIRMAN'S COMMENTS
	Chairman Yarbrough

	
	Chairman Yarbrough stated that his first order of business was to officially welcomed Commissioner Jackson back to his post after a successful recovery. He thanked Dr. Josephine Reed-Taylor and the rest of the staff for their efforts in keeping the TCSG steered in the right direction during the Commissioner’s absence. The leadership and staff’s performance during his absence was a tribute to the Commissioner’s leadership.

Chairman Yarbrough then moved to the next order of business by asking for a motion to approve the October 2, 2014 State Board minutes. The motion was made by Mr. Carl Swearingen and seconded by Mr. Ben Copeland. The minutes were approved unanimously.

Chairman Yarbrough then asked Commissioner Jackson to give his remarks.

	III.
	COMMISSIONER'S COMMENTS
	Commissioner Ron Jackson

	
	The Commissioner began his report by stating a lot has been going on in his absence.

The Dual Enrollment Task Force, consisting of himself, Chancellor Huckaby, representatives from the Board of Regents, the Board of Education, and the Department of Education have been working together to identify ways to simplify the existing processes for the Dual Enrollment program for both students and parents. The existing Dual Enrollment matrix, which encompasses nearly a dozen different programs, is extremely complicated and convoluted. Efforts are being made by the Task Force to consolidate the existing programs into just one, then clearly list courses and requirements, making it easier for more students to utilize the Dual Enrollment Program. The report and recommendations from the Task Force, which will be presented to the legislature, should be available sometime in December.

Commissioner Jackson stated that Dr. Josephine Reed-Taylor attended many committees, meetings and events over the past month in his behalf, for which he was grateful.

Commissioner Jackson concluded his remarks by sincerely thanking all those that sent cards and kept him in their thoughts and prayers during the past couple of months.

Chairman Yarbrough then called for Committee reports.

	IV.
	COMMITTEE REPORTS
	COMMITTEE CHAIRS

	·
	Academic Affairs
	Shaw Blackmon

	
	I. Academic Standards and Programs

Motion (Approval of AS Degrees): Motion was made by Mr. Shaw Blackmon and seconded Dr. Lynn Cornett that the college request listed below to offer an associate of science degree be approved effective the semester specified for the request. Any fiscal requirements to begin these programs must be approved through the standard budget approval process. This AS program request was endorsed by the Georgia Board of Regents at their latest meeting. Motion was passed by unanimous vote.

Discussion:

Chattahoochee Technical College – (Appalachian Campus) Associate of Science degree program in Culinary, ASC3, 65 Credit Hours, effective January 2015

The AS Culinary degree is being requested to provide a means for more students an opportunity to further their education toward a bachelor's degree in the same area, if the student desires to do so, without having to repeat coursework. This particular AS Culinary degree has been developed in conjunction with Kennesaw State University and has an articulation agreement in place between the two colleges which would allow students earning the AS Culinary degree to continue to the BS Culinary Sustainability & Hospitality degree at Kennesaw State. There are very few 4-year college/universities in our surrounding service area that offer a BS degree and the ones that do have a focus on the management aspect of the culinary arts. This agreement will allow our students the unique opportunity to learn the food preparation and service aspect in the AS degree and then journey on to the BS degree where they will add the management aspect to their knowledge base giving them a wider range of employment options in their pursuit of a career. The AS Culinary degree is an institutionally developed program with an articulated agreement with Kennesaw State University that meets all the State Board and general program standard requirements for an Associate of Science award level and there will be no additional funds required in order for Chattahoochee Tech to offer this degree. Every course contained within this degree is already being offered by the college with the necessary credentialed faculty members. While this degree will most likely have low enrollment in the first year, proper recruitment and advisement techniques along with the promise of a wider range of employment opportunities will make this degree an attractive option for our students as it will meet all the requirements for seamless transition to our 4-year sister institutions.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 45 Year 3: 70
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College – (Canton Campus) Associate of Science degree program in Culinary, ASC3, 65 Credit Hours, effective January 2015

The AS Culinary degree is being requested to provide a means for more students an opportunity to further their education toward a bachelor's degree in the same area, if the student desires to do so, without having to repeat coursework. This particular AS Culinary degree has been developed in conjunction with Kennesaw State University and has an articulation agreement in place between the two colleges which would allow students earning the AS Culinary degree to continue to the BS Culinary Sustainability & Hospitality degree at Kennesaw State. There are very few 4-year college/universities in our surrounding service area that offer a BS degree and the ones that do have a focus on the management aspect of the culinary arts. This agreement will allow our students the unique opportunity to learn the food preparation and service aspect in the AS degree and then journey on to the BS degree where they will add the management aspect to their knowledge base giving them a wider range of employment options in their pursuit of a career. The AS Culinary degree is an institutionally developed program with an articulated agreement with Kennesaw State University that meets all the State Board and general program standard requirements for an Associate of Science award level and there will be no additional funds required in order for Chattahoochee Tech to offer this degree. Every course contained within this degree is already being offered by the college with the necessary credentialed faculty members. While this degree will most likely have low enrollment in the first year, proper recruitment and advisement techniques along with the promise of a wider range of employment opportunities will make this degree an attractive option for our students as it will meet all the requirements for seamless transition to our 4-year sister institutions.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 45 Year 3: 70
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College – (Marietta Campus) Associate of Science degree program in Culinary, ASC3, 65 Credit Hours, effective January 2015

The AS Culinary degree is being requested to provide a means for more students an opportunity to further their education toward a bachelor's degree in the same area, if the student desires to do so, without having to repeat coursework. This particular AS Culinary degree has been developed in conjunction with Kennesaw State University and has an articulation agreement in place between the two colleges which would allow students earning the AS Culinary degree to continue to the BS Culinary Sustainability & Hospitality degree at Kennesaw State. There are very few 4-year college/universities in our surrounding service area that offer a BS degree and the ones that do have a focus on the management aspect of the culinary arts. This agreement will allow our students the unique opportunity to learn the food preparation and service aspect in the AS degree and then journey on to the BS degree where they will add the management aspect to their knowledge base giving them a wider range of employment options in their pursuit of a career. The AS Culinary degree is an institutionally developed program with an articulated agreement with Kennesaw State University that meets all the State Board and general program standard requirements for an Associate of Science award level and there will be no additional funds required in order for Chattahoochee Tech to offer this degree. Every course contained within this degree is already being offered by the college with the necessary credentialed faculty members. While this degree will most likely have low enrollment in the first year, proper recruitment and advisement techniques along with the promise of a wider range of employment opportunities will make this degree an attractive option for our students as it will meet all the requirements for seamless transition to our 4-year sister institutions.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 45 Year 3: 70
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College – (Mountain View Campus) Associate of Science degree program in Culinary, ASC3, 65 Credit Hours, effective January 2015

The AS Culinary degree is being requested to provide a means for more students an opportunity to further their education toward a bachelor's degree in the same area, if the student desires to do so, without having to repeat coursework. This particular AS Culinary degree has been developed in conjunction with Kennesaw State University and has an articulation agreement in place between the two colleges which would allow students earning the AS Culinary degree to continue to the BS Culinary Sustainability & Hospitality degree at Kennesaw State. There are very few 4-year college/universities in our surrounding service area that offer a BS degree and the ones that do have a focus on the management aspect of the culinary arts. This agreement will allow our students the unique opportunity to learn the food preparation and service aspect in the AS degree and then journey on to the BS degree where they will add the management aspect to their knowledge base giving them a wider range of employment options in their pursuit of a career. The AS Culinary degree is an institutionally developed program with an articulated agreement with Kennesaw State University that meets all the State Board and general program standard requirements for an Associate of Science award level and there will be no additional funds required in order for Chattahoochee Tech to offer this degree. Every course contained within this degree is already being offered by the college with the necessary credentialed faculty members. While this degree will most likely have low enrollment in the first year, proper recruitment and advisement techniques along with the promise of a wider range of employment opportunities will make this degree an attractive option for our students as it will meet all the requirements for seamless transition to our 4-year sister institutions.
Enrollment Projections:
Day Students Year 1: 20 Year 2: 45 Year 3: 70
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College – (North Metro Campus) Associate of Science degree program in Culinary, ASC3, 65 Credit Hours, effective January 2015

The AS Culinary degree is being requested to provide a means for more students an opportunity to further their education toward a bachelor's degree in the same area, if the student desires to do so, without having to repeat coursework. This particular AS Culinary degree has been developed in conjunction with Kennesaw State University and has an articulation agreement in place between the two colleges which would allow students earning the AS Culinary degree to continue to the BS Culinary Sustainability & Hospitality degree at Kennesaw State. There are very few 4-year college/universities in our surrounding service area that offer a BS degree and the ones that do have a focus on the management aspect of the culinary arts. This agreement will allow our students the unique opportunity to learn the food preparation and service aspect in the AS degree and then journey on to the BS degree where they will add the management aspect to their knowledge base giving them a wider range of employment options in their pursuit of a career. The AS Culinary degree is an institutionally developed program with an articulated agreement with Kennesaw State University that meets all the State Board and general program standard requirements for an Associate of Science award level and there will be no additional funds required in order for Chattahoochee Tech to offer this degree. Every course contained within this degree is already being offered by the college with the necessary credentialed faculty members. While this degree will most likely have low enrollment in the first year, proper recruitment and advisement techniques along with the promise of a wider range of employment opportunities will make this degree an attractive option for our students as it will meet all the requirements for seamless transition to our 4-year sister institutions.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 45 Year 3: 70
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College – (Paulding Campus) Associate of Science degree program in Culinary, ASC3, 65 Credit Hours, effective January 2015

The AS Culinary degree is being requested to provide a means for more students an opportunity to further their education toward a bachelor's degree in the same area, if the student desires to do so, without having to repeat coursework. This particular AS Culinary degree has been developed in conjunction with Kennesaw State University and has an articulation agreement in place between the two colleges which would allow students earning the AS Culinary degree to continue to the BS Culinary Sustainability & Hospitality degree at Kennesaw State. There are very few 4-year college/universities in our surrounding service area that offer a BS degree and the ones that do have a focus on the management aspect of the culinary arts. This agreement will allow our students the unique opportunity to learn the food preparation and service aspect in the AS degree and then journey on to the BS degree where they will add the management aspect to their knowledge base giving them a wider range of employment options in their pursuit of a career. The AS Culinary degree is an institutionally developed program with an articulated agreement with Kennesaw State University that meets all the State Board and general program standard requirements for an Associate of Science award level and there will be no additional funds required in order for Chattahoochee Tech to offer this degree. Every course contained within this degree is already being offered by the college with the necessary credentialed faculty members. While this degree will most likely have low enrollment in the first year, proper recruitment and advisement techniques along with the promise of a wider range of employment opportunities will make this degree an attractive option for our students as it will meet all the requirements for seamless transition to our 4-year sister institutions.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 45 Year 3: 70
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College – (South Cobb Campus) Associate of Science degree program in Culinary, ASC3, 65 Credit Hours, effective January 2015

The AS Culinary degree is being requested to provide a means for more students an opportunity to further their education toward a bachelor's degree in the same area, if the student desires to do so, without having to repeat coursework. This particular AS Culinary degree has been developed in conjunction with Kennesaw State University and has an articulation agreement in place between the two colleges which would allow students earning the AS Culinary degree to continue to the BS Culinary Sustainability & Hospitality degree at Kennesaw State. There are very few 4-year college/universities in our surrounding service area that offer a BS degree and the ones that do have a focus on the management aspect of the culinary arts. This agreement will allow our students the unique opportunity to learn the food preparation and service aspect in the AS degree and then journey on to the BS degree where they will add the management aspect to their knowledge base giving them a wider range of employment options in their pursuit of a career. The AS Culinary degree is an institutionally developed program with an articulated agreement with Kennesaw State University that meets all the State Board and general program standard requirements for an Associate of Science award level and there will be no additional funds required in order for Chattahoochee Tech to offer this degree. Every course contained within this degree is already being offered by the college with the necessary credentialed faculty members. While this degree will most likely have low enrollment in the first year, proper recruitment and advisement techniques along with the promise of a wider range of employment opportunities will make this degree an attractive option for our students as it will meet all the requirements for seamless transition to our 4-year sister institutions.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 45 Year 3: 70
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College – (Woodstock Campus) Associate of Science degree program in Culinary, ASC3, 65 Credit Hours, effective January 2015

The AS Culinary degree is being requested to provide a means for more students an opportunity to further their education toward a bachelor's degree in the same area, if the student desires to do so, without having to repeat coursework. This particular AS Culinary degree has been developed in conjunction with Kennesaw State University and has an articulation agreement in place between the two colleges which would allow students earning the AS Culinary degree to continue to the BS Culinary Sustainability & Hospitality degree at Kennesaw State. There are very few 4-year college/universities in our surrounding service area that offer a BS degree and the ones that do have a focus on the management aspect of the culinary arts. This agreement will allow our students the unique opportunity to learn the food preparation and service aspect in the AS degree and then journey on to the BS degree where they will add the management aspect to their knowledge base giving them a wider range of employment options in their pursuit of a career. The AS Culinary degree is an institutionally developed program with an articulated agreement with Kennesaw State University that meets all the State Board and general program standard requirements for an Associate of Science award level and there will be no additional funds required in order for Chattahoochee Tech to offer this degree. Every course contained within this degree is already being offered by the college with the necessary credentialed faculty members. While this degree will most likely have low enrollment in the first year, proper recruitment and advisement techniques along with the promise of a wider range of employment opportunities will make this degree an attractive option for our students as it will meet all the requirements for seamless transition to our 4-year sister institutions.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 45 Year 3: 70
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

II. Motion (Approval of AAS Degrees, Diplomas, and Technical Certificates of Credit):
Motion was made by Mr. Shaw Blackmon that the college requests listed below to offer degree, diploma and technical certificates of credit programs be approved effective the semester specified for each request. Any fiscal requirements to begin these programs must be approved through the standard budget approval process. Motion was seconded by Mr. Carl Swearingen and passed unanimously.

Discussion:

Augusta Technical College - (Augusta Campus) Degree program in Diagnostic Medical Sonography, DMS3, 78 Credit Hours, effective August 2015

The State Standard Diagnostic Medical Sonography program is supported by the college’s Radiologic Technology Advisory Committee and is related to our current Radiologic Technology and Cardiovascular Technology programs. The program is not currently offered by any non-TCSG institutions in or around our service area and only one college, Athens Technical College, that touches our service area offers the program. The college conducted a needs assessment in response to community partners and advisory committee members expressing concern over the recent closure of the sonography program at Georgia Regents University. A hundred percent of the respondents to the needs assessment survey indicated that the college should start a sonography program. Respondents to the survey reported that they would support the program in the following ways: provide an adjunct instructor (66.67%); serve as a clinical site (100%); and provide a representative for the advisory board (66.67%). The respondents further reported that the program would facilitate the mission of their organization by increasing the continuity of care (33.33%), assisting in filling vacant positions (100%), and by promoting continuous quality improvement (33.33%). The college expects to enroll 10 students the first year with a full class of 15 students in the years thereafter. Program costs for the program in the first year will be approximately $386,800 with costs of approximately $224,091 in year three. The program's goal is to receive accreditation by year three from the Commission on Accreditation of Allied Health Education Programs (CAAHEP).

Enrollment Projections:
Day Students Year 1: 10 Year 2: 12 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Augusta Technical College - (Augusta Campus) Degree program in Health Information Technology, HI13, 66 Credit Hours, effective August 2015

The Health Information Technology (HIT) program is a sequence of courses designed to provide students with the technical knowledge and skills necessary to process, maintain, analyze, and report health information data according to legal, accreditation, licensure and certification standards for reimbursement, facility planning, marketing, risk management, utilization management, quality assessment and research. According to the U.S. Department of Labor statistics, employment of health information technologists is expected to increase by 20 percent through 2018. This growth is stimulated by the rapid adoption of Electronic Health Records (EHR) in hospitals and medical practices to meet the requirements of Medicare and Medicaid EHR incentive programs. The program is not currently offered by a non-TCSG institution in or around our service area and only two TCSG colleges, Athens and Ogeechee Technical Colleges that touch our service area offer the program. The college conducted a needs assessment for a HIT program in response to projected growth in the job market and the Georgia HIT Employees Pilot Project, which is being considered for funding by the Trade Adjustment Assistance Community College and Career Training (TAACCT) Grants Program. The college is one of the four partners for this project. One hundred percent of the respondents to the needs assessment survey indicated that the college should start a HIT program. They conveyed their support of the program will include serving as a practicum site and providing a representative for the advisory committee. The college expects to enroll 20 students the first year and reach an enrollment of 30 students by year three. Program costs for the program in the first year will be approximately $244,591 with costs of approximately $243,340 in year three. The program expects to receive accreditation by year three from the Commission on Accreditation for Health Informatics and Information Management Education (CAHIIM).

Enrollment Projections:
Day Students Year 1: 20 Year 2: 25 Year 3: 30
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Augusta Technical College - (Augusta Campus) TCC program in Certified Personal Trainer, CPH1, 19 Credit Hours, effective January 2015.
The Personal Trainer Technical Certificate of Credit program is designed to provide the graduate with the knowledge, skills, and attitudes to engage in the practice of personal training in a variety of settings. The goals and objectives of the program are guided by, but not limited to, the criteria and guidelines set forth by the American Council on Exercise. According to the U.S. Bureau of Labor Statistics, fitness workers held about 267,000 jobs nationally in 2012. A needs assessment was conducted to determine the need for the program locally. Respondents (100%) to the needs assessment survey indicated that the college should start a Certified Personal Trainer Program. According to the respondents, the program would assist in filling vacant positions and improve the quality of prospective employees. The annual number of vacant positions reported by respondents was one to five (66.5%) and six to ten (33.3%). Respondents further reported that they would support the program by providing a representative for the advisory committee, serving as a clinical site, and providing adjunct instructors. The program is not offered by other public or private institutions in our service area. A certificate program in personal trainer is offered by the University of Georgia, Griffin Campus (Griffin, GA). This campus is approximately 115 miles from our Thomson Campus. The College plans to enroll ten students on days and evenings the first year with a full class of 15 students on days and evenings years thereafter. Program costs for the first year will be approximately $22,598.00 with approximate costs of $96,845.00 in year three. The certified personal trainer will complement the recently approved Physical Therapy Assistant Program (PTA).

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

Augusta Technical College - (Augusta Campus) TCC program in Computed Tomography Specialist, CT91, 21 Credit Hours, effective January 2015.
The Computed Tomography (CT) certificate program provides educational opportunities to the post-graduate registered Radiologic Technologist, registered Radiation Therapist, registered Sonographer, and registered Nuclear Medicine Technologist in good standing. It provides students with the knowledge needed to perform CT exams, and to sit for the Post-Primary Computed Tomography Certification Examination. The State Standard Computed Tomography Specialist program is related to our current Radiologic Technology program. The program is not currently offered by any non-TCSG institutions in or around our service area and only one college, Ogeechee Technical College, that touches our service area and offers the program. A needs assessment was conducted by the college in response to business partners and graduates of the Radiologic Technology program expressing the increase need for CT scan technologists locally. The link to an online needs assessment survey was emailed to individuals who graduated within the past five years from the Radiologic Technology program. Thirty-four graduates responded to the survey with 97.14% indicating that the college should start a Computed Tomography (CT) program. Forty percent reported that they will definitely enroll and 37.1% indicated they probably will enroll if the college offered a CT certificate program. Graduates conveyed that the CT certificate will benefit them professionally in the following ways: maintain job security (38.24%); assist with career advancement (85.29%); facilitate achievement of a career goal (32.5%); and help meet continuing education requirements for American Registry of Radiologic Technology (ARRT) (8.82%). Program costs for the first year will be approximately $22,796 with a total of 20 students enrolled, ten day students and ten evening students. In year three, program costs will be approximately $22,196 with a total of 25 students enrolled, 15 day students and ten evening students.

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

Augusta Technical College - (Augusta Campus) TCC program in Magnetic Resonance Imaging Specialist, MRI1, 24 Credit Hours, effective January 2015.
The Magnetic Resonance Imaging (MRI) Technical Certificate program provides educational opportunities to the post-graduate registered Radiologic Technologist, registered Radiation Therapist, registered Sonographer, and registered Nuclear Medicine Technologist in good standing. It provides students with the knowledge needed to perform MRI exams, and to sit for the Post-Primary Magnetic Resonance Imaging certification examination. The State Standard Magnetic Resonance Imaging program is related to our Radiologic Technology program. The program is not currently offered by any non-TCSG institutions in or around our service area and only one college, Ogeechee Technical College, that touches our service area offers the program. According to the U. S. Bureau of Labor statistics, employment of MRI technologists is projected to grow 21 percent (faster than the average) through 2022. The college conducted a needs assessment to determine the need for the program locally. Thirty-five graduates of the Radiologic Technology program responded to an online survey with 97.14% indicating that the college should start a MRI specialist program. Twenty three percent reported that they will definitely enroll and 45.71% indicated they probably will enroll if the college offered a MRI certificate program. Graduates conveyed that the MRI certificate will benefit them professionally in the following ways: maintain job security (39.39%); assist with career advancement (90.91%); and facilitate achievement of a career goal (39.39%). Program costs for the program in the first year will be approximately $30,506 with a total of 20 students enrolled, ten day students and ten evening students. In year three, the total costs for the program is approximately $29,906 with a total of 25 students enrolled, 15 day students and ten evening students.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 12 Year 3: 15
Evening Students Year 1: 10 Year 2: 10 Year 3: 10

Augusta Technical College - (Augusta Campus) TCC program in Sustainable Urban Agriculture Technician, SUA1, 19 Credit Hours, effective January 2015.
The Sustainable Urban Agriculture TCC addition to three campuses; Augusta, Thomson, and the Columbia County Center (Grovetown); will allow opportunities for students to expand their knowledge in the Horticulture industry by learning about sustainability and small scale food production. This program will integrate economic profitability and environmental stewardship providing the students with hands-on experience and complete knowledge of the sustainable farmer's market system. Several courses are currently offered and provide the students a benefit to expanding their knowledge and skill set. Current students and potential students have expressed a desire to achieve this certificate as an addition to their Horticulture Diploma. Current Advisory Committee members have suggested this program addition due to the popularity and growth of sustainability. The program is not currently offered by another TCSG college in our service area. Equipment funding, including a new greenhouse, for the program at the Columbia County Center was allocated with past end-of-the-year monies and there will be no additional costs at program start up at that location. Equipment already exists in at the Augusta and Thomson campuses in the currently approved Horticulture program and equipment will be shared among all campuses as needed to support this program and other TCCs in the program area: e.g., Landscape Specialist and Nursery/Greenhouse Technician. The college will use full time employees already on staff and will hire two adjunct employees to meet the instructional needs. The cost for the program will be $13,453 in the first year and $14,686 for year three. The college expects that ten students will enroll in the first year per campus and will expand to 15 per year per campus by the third year.

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

Augusta Technical College - (Grovetown-Columbia Campus) TCC program in Sustainable Urban Agriculture Technician, SUA1, 19 Credit Hours, effective January 2015.
The Sustainable Urban Agriculture TCC addition to three campuses; Augusta, Thomson, and the Columbia County Center (Grovetown); will allow opportunities for students to expand their knowledge in the Horticulture industry by learning about sustainability and small scale food production. This program will integrate economic profitability and environmental stewardship providing the students with hands-on experience and complete knowledge of the sustainable farmer's market system. Several courses are currently offered and provide the students a benefit to expanding their knowledge and skill set. Current students and potential students have expressed a desire to achieve this certificate as an addition to their Horticulture Diploma. Current Advisory Committee members have suggested this program addition due to the popularity and growth of sustainability. The program is not currently offered by another TCSG college in our service area. Equipment funding, including a new greenhouse, for the program at the Columbia County Center was allocated with past end-of-the-year monies and there will be no additional costs at program start up at that location. Equipment already exists in at the Augusta and Thomson campuses in the currently approved Horticulture program and equipment will be shared among all campuses as needed to support this program and other TCCs in the program area: e.g., Landscape Specialist and Nursery/Greenhouse Technician. The college will use full time employees already on staff and will hire two adjunct employees to meet the instructional needs. The cost for the program will be $13,453 in the first year and $14,686 for year three. The college expects that ten students will enroll in the first year per campus and will expand to 15 per year per campus by the third year.

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

Augusta Technical College - (Thomson-McDuffie Campus) Diploma program in Agribusiness, AG12, 52 Credit Hours, effective January 2015

The proposed Agribusiness Diploma program is currently an institutionally developed program at Ogeechee Technical College, approximately 76 miles from Burke County, the most rural in our service area. The college desires to adopt the diploma program, along with another proposal to adopt the degree program, based on positive viability feedback of the programs from our Horticulture Advisory Committee. The college also received positive local survey feedback from agriculture businesses in the community. Graduates of the Agribusiness Diploma program will have the ability to be employed in various industries including: agriculture equipment sales, repair, and production. The agribusiness and agriculture equipment service industry are expanding rapidly in Georgia and the demand for workers is at its highest due to changes in technology and the growing demands for equipment. According to the University of Georgia, "Agriculture contributes more than $71.1 billion annually to Georgia's $763 billion economy." Furthermore, "One in seven Georgians work in agriculture, forestry, or related fields with an overall 16% of Georgia's employment base associated with agriculture." Moreover, according to the Georgia Farm Bureau, the state has more acres of commercial forest land (23.8 million acres) than any other state with most of this land found in rural counties. Therefore, offering an Agribusiness Diploma program would prove to be a win-win for Augusta Technical College's Waynesboro/Burke and Thomson/McDuffie campuses and other surrounding rural communities. The first year costs of this program will be approximately $22,504 with year three costs estimated at $20,002. There will be shared costs of equipment, supplies, and salaries of this program with the college's additional proposal for a complementary Agribusiness Degree program. Enrollment for the first year is expected to be 20, combined day and evening, with an increase to 23 students by year three.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 13 Year 3: 13
Evening Students Year 1: 10 Year 2: 10 Year 3: 10

Augusta Technical College - (Thomson-McDuffie Campus) Degree program in Agribusiness, AG13, 62 Credit Hours, effective January 2015

The proposed Agribusiness Degree program is currently an institutionally developed program at Ogeechee Technical College, approximately 76 miles from Burke County, the most rural in our service area. The college desires to adopt the degree program, along with another proposal to adopt the diploma program, based on positive viability feedback of the programs from our Horticulture Advisory Committee. The college also received positive local survey feedback from agriculture businesses in the community. Graduates of the Agribusiness Degree program will have the ability to be employed in various industries including: agriculture equipment sales, repair, and production. The agribusiness and agriculture equipment service industry are expanding rapidly in Georgia and the demand for workers is at its highest due to changes in technology and the growing demands for equipment. According to the University of Georgia, "Agriculture contributes more than $71.1 billion annually to Georgia's $763 billion economy." Furthermore, "One in seven Georgians work in agriculture, forestry, or related fields with an overall 16% of Georgia's employment base associated with agriculture." Moreover, according to the Georgia Farm Bureau, the state has more acres of commercial forest land (23.8 million acres) than any other state with most of this land found in rural counties. Therefore, offering an Agribusiness Degree program would prove to be a win-win for Augusta Technical College's Waynesboro/Burke and Thomson/McDuffie campuses and other surrounding rural communities. The first year costs of this program will be approximately $93,752 with year 3 costs estimated at $94,128. There will be shared costs of equipment, supplies, and salaries of this program with the College's additional proposal for a complementary Agribusiness Diploma program. Enrollment for the first year is expected to be ten, combined day and evening, with an increase to 12 students by year three.

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

Augusta Technical College – (Thomson-McDuffie Campus) TCC program in Sustainable Urban Agriculture Technician, SUA1, 19 Credit Hours, effective January 2015.
The Sustainable Urban Agriculture TCC addition to three campuses; Augusta, Thomson, and the Columbia County Center (Grovetown); will allow opportunities for students to expand their knowledge in the Horticulture industry by learning about sustainability and small scale food production. This program will integrate economic profitability and environmental stewardship providing the students with hands-on experience and complete knowledge of the sustainable farmer's market system. Several courses are currently offered and provide the students a benefit to expanding their knowledge and skill set. Current students and potential students have expressed a desire to achieve this certificate as an addition to their Horticulture Diploma. Current Advisory Committee members have suggested this program addition due to the popularity and growth of sustainability. The program is not currently offered by another TCSG college in our service area. Equipment funding, including a new greenhouse, for the program at the Columbia County Center was allocated with past end-of-the-year monies and there will be no additional costs at program start up at that location. Equipment already exists in at the Augusta and Thomson campuses in the currently approved Horticulture program and equipment will be shared among all campuses as needed to support this program and other TCCs in the program area: e.g., Landscape Specialist and Nursery/Greenhouse Technician. The college will use full time employees already on staff and will hire two adjunct employees to meet the instructional needs. The cost for the program will be $13,453 in the first year and $14,686 for year three. The college expects that ten students will enroll in the first year per campus and will expand to 15 per year per campus by the third year.
Enrollment Projections:
Day Students Year 1: 10 Year 2: 15 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Augusta Technical College - (Waynesboro-Burke Campus) Diploma program in Agribusiness, AG12, 52 Credit Hours, effective January 2015

The proposed Agribusiness Diploma program is currently an institutionally developed program at Ogeechee Technical College, approximately 76 miles from Burke County, the most rural in our service area. The college desires to adopt the diploma program, along with another proposal to adopt the degree program, based on positive viability feedback of the programs from our Horticulture Advisory Committee. The college also received positive local survey feedback from agriculture businesses in the community. Graduates of the Agribusiness Diploma program will have the ability to be employed in various industries including: agriculture equipment sales, repair, and production. The agribusiness and agriculture equipment service industry are expanding rapidly in Georgia and the demand for workers is at its highest due to changes in technology and the growing demands for equipment. According to the University of Georgia, "Agriculture contributes more than $71.1 billion annually to Georgia's $763 billion economy." Furthermore, "One in seven Georgians work in agriculture, forestry, or related fields with an overall 16% of Georgia's employment base associated with agriculture." Moreover, according to the Georgia Farm Bureau, the State has more acres of commercial forest land (23.8 million acres) than any other state with most of this land found in rural counties. Therefore, offering an Agribusiness Diploma program would prove to be a win-win for Augusta Technical College's Waynesboro/Burke and Thomson/McDuffie campuses and other surrounding rural communities. The first year costs of this program will be approximately $22,504 with year three costs estimated at $20,002. There will be shared costs of equipment, supplies, and salaries of this program with the college's additional proposal for a complementary Agribusiness Degree program. Enrollment for the first year is expected to be 20, combined day and evening, with an increase to 23 students by year three.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 13 Year 3: 13
Evening Students Year 1: 10 Year 2: 10 Year 3: 10

Augusta Technical College - (Waynesboro-Burke Campus) Degree program in Agribusiness, AG13, 62 Credit Hours, effective January 2015

The proposed Agribusiness Degree program is currently an institutionally developed program at Ogeechee Technical College, approximately 76 miles from Burke County, the most rural in our service area. The college desires to adopt the degree program, along with another proposal to adopt the diploma program, based on positive viability feedback of the programs from our Horticulture Advisory Committee. The college also received positive local survey feedback from agriculture businesses in the community. Graduates of the Agribusiness Degree program will have the ability to be employed in various industries including: agriculture equipment sales, repair, and production. The agribusiness and agriculture equipment service industry are expanding rapidly in Georgia and the demand for workers is at its highest due to changes in technology and the growing demands for equipment. According to the University of Georgia, "Agriculture contributes more than $71.1 billion annually to Georgia's $763 billion economy." Furthermore, "One in seven Georgians work in agriculture, forestry, or related fields with an overall 16% of Georgia's employment base associated with agriculture." Moreover, according to the Georgia Farm Bureau, the State has more acres of commercial forest land (23.8 million acres) than any other state with most of this land found in rural counties. Therefore, offering an Agribusiness Degree program would prove to be a win-win for Augusta Technical College's Waynesboro/Burke and Thomson/McDuffie campuses and other surrounding rural communities. The first year costs of this program will be approximately $93,752 with year three costs estimated at $94,128. There will be shared costs of equipment, supplies, and salaries of this program with the college's additional proposal for a complementary Agribusiness Diploma program. Enrollment for the first year is expected to be ten, combined day and evening, with an increase to 12 students by year three.

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

ADDENDUM
Ogeechee Technical College - (Main Campus) Diploma program in Industrial Electrical Technology, IET2, 43 Credit Hours, effective January 2015
The Industrial Electrical Technology program is a sequence of courses designed to prepare students for careers in industry. Learning opportunities develop academic, technical, and professional knowledge and skills required for job acquisition, retention, and advancement. The program emphasizes a combination of theory and practical application necessary for successful employment. Program graduates receive an Industrial Electrical Technology diploma.

Enrollment Projections:
Day Students Year 1: 25 Year 2: 35 Year 3: 45
Evening Students Year 1: 10 Year 2: 20 Year 3: 30
Ogeechee Technical College - (Main Campus) TCC program in Advanced Computer Security Specialist, AG71, 27 Credit Hours, effective January 2015.
In recent years, the number of cyber-attacks has increased dramatically and is expected to continue to threaten information systems. According to the New York Times, recent data point to a 17-fold increase in the number of cyber-attacks on U.S. infrastructure between 2009 and 2011. Security companies also have produced reports that show large increases in cyber-attacks on private businesses. Antivirus programs, improved firewalls, and other intrusion detection systems are common solutions to cyber-attacks according to Infosecurity Magazine. These services are often provided by third-party security firms in the computer systems design and related services industry. Demand for security firms that help businesses protect their data and intellectual property is rising: a major factor in the employment growth in computer systems design and related services. With cyber-attacks growing in frequency and in sophistication over the last decade, businesses will need a plan to counteract these attacks and learn to track down security violations. The Advanced Computer Security Specialist TCC will focus on the skills necessary to maintain a secure IT environment in the workplace, as well as more advanced security protocols and the use of forensics.
Enrollment Projections:
Day Students Year 1: 1 Year 2: 6 Year 3: 10
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Ogeechee Technical College - (Main Campus) TCC program in Advanced Medical Office Manager , AMO1, 26 Credit Hours, effective January 2015.
The Advanced Medical Office Manager program provides learning opportunities which introduce, develop, and reinforce academic and occupational knowledge, skills and attitudes required in today's medical offices. This TCC focuses on the skills necessary for the operation and administration side of a medical office, along with the necessary communication skills, organizational techniques, and problem solving abilities. This certificate prepares the medical office manager to deal with patients, vendors, staff, and doctors in a variety of medical office environments including physician offices (general practitioners, pediatricians, dentists, and medical specialty offices), hospitals, nursing homes, or other health care facility. The curriculum contains courses with competencies in medical insurance, financial accounting, management, and organizational behavior.

Enrollment Projections:
Day Students Year 1: 1 Year 2: 4 Year 3: 7
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Ogeechee Technical College - (Main Campus) TCC program in Computer Security Specialist, CS11, 26 Credit Hours, effective January 2015.
In recent years, the number of cyber-attacks has increased dramatically and is expected to continue to threaten information systems. According to the New York Times, recent data point to a 17-fold increase in the number of cyber-attacks on U.S. infrastructure between 2009 and 2011. Security companies also have produced reports that show large increases in cyber-attacks on private businesses. Antivirus programs, improved firewalls, and other intrusion detection systems are common solutions to cyber-attacks according to Infosecurity Magazine. These services are often provided by third-party security firms in the computer systems design and related services industry. Demand for security firms that help businesses protect their data and intellectual property is rising: a major factor in the employment growth in computer systems design and related services. With cyber-attacks growing in frequency and in sophistication over the last decade, businesses will need a plan to counteract these attacks and learn to track down security violations. The Computer Security Specialist TCC will help provide basic training in computer security, cybercrime, and maintaining a secure IT environment in the workplace.

Enrollment Projections:
Day Students Year 1: 9 Year 2: 13 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Ogeechee Technical College - (Main Campus) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective January 2015.
The Emergency Medical Responder (EMR) Technical Certificate of Credit provides students with the opportunity to prepare for entry-level employment in the emergency medical services profession. Possible employment could include positions in prehospital, industrial and first responder settings. Participants will gain the basic knowledge and skills to be able to manage medical and trauma related emergencies. This certificate will be used primarily for high school dual enrollment opportunities. Currently, this program is not offered by any other technical college adjacent to Ogeechee Tech's service area. The program will follow the state standard curriculum model. The first year program costs will be approximately $11,500 with a three year total of $20,700. The program costs include: PT instructor salary, supplies, equipment, and textbooks. The Paramedicine Technology programs are currently equipped with industry standard equipment. The program will continue to be funded by local money. The program will begin with a group of 15 students, and increase to an estimated 30 students by the third year of operation.

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

Ogeechee Technical College - (Main Campus) TCC program in Medical Office Manager, MFM1, 27 Credit Hours, effective January 2015.
The Medical Office Manager program provides learning opportunities which introduce, develop, and reinforce academic and occupational knowledge, skills and attitudes required in today's medical offices. This TCC focuses on entry-level skills necessary to perform a variety of managerial duties. This certificate prepares the medical office manager to deal with patients, vendors, staff, and doctors in a variety of medical office environments including physician offices (general practitioners, pediatricians, dentists, and medical specialty offices), hospitals, nursing homes, or other health care facility. This program introduces students to medical terminology, staff supervision/management, and leadership.

Enrollment Projections:
Day Students Year 1: 6 Year 2: 10 Year 3: 12
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Addendum

II.
Approval for Program Standards and Revisions
Motion was made by Mr. Shaw Blackmon and seconded by Mr. Carl Swearingen to approve program standards and revisions for October 2014. Motion passed unanimously.

State Board Standards and Revisions Summary for October 2014

Major
Code
Program
Name
Version
Program
Development
Award
Level
Credit
Hours
AG71
Advanced Computer Security Specialist
201512
Ogeechee
TCC
27
AMO1
Advanced Medical Office Manager
201512
Ogeechee
TCC
26
CS11
Computer Security Specialist
201512
Ogeechee
TCC
26
MFM1
Medical Office Manager
201512
Ogeechee
TCC
27
III. (Motion) Terminate Technical Certificates of Credit

Motion was made by Mr. Shaw Blackmon and seconded by Mrs. Dinah Wayne that the college requests listed below to terminate TCC programs be approved for the semester specified for each request. Motion passed unanimously.

Atlanta Technical College
(Main Campus)
TCC program in Paralegal Fundamentals, effective December 2014.

North Georgia Technical College
(Clarkesville Campus)
TCC program in Commercial Wiring, effective May 2015.
TCC program in Motorcycle Maintenance Technician, effective May 2015.

Southern Crescent Technical College
(Butts County Center)
TCC program in Certified Customer Service Specialist, effective December 2014.
TCC program in Criminal Justice Specialist, effective December 2014.
TCC program in Emergency Medical Responder (EMR), effective December 2014.
TCC program in Introduction to Child Care, effective December 2014.
TCC program in Lawn Equipment/Small Engine Repair, effective December 2014.
TCC program in Microsoft Office Application Professional, effective December 2014.
(Flint River Campus)
TCC program in Banking and Finance Fundamentals, effective December 2014.
TCC program in Barbering for Cosmetologists, effective December 2014.
TCC program in Data Entry Clerk, effective December 2014.
TCC program in Direct Support Professional, effective December 2014.
TCC program in Emergency Medical Responder (EMR), effective December 2014.
TCC program in Firefighter II, effective December 2014.
TCC program in Small Business Management Specialist, effective December 2014.
TCC program in Supervisor/Management Specialist, effective December 2014.
TCC program in Web Site Developer, effective December 2014.
(Griffin Campus)

TCC program in Cosmetology Instructor Training, effective December 2014.
TCC program in Operations Management Specialist, effective December 2014.
(Henry County Center)
TCC program in Emergency Medical Responder (EMR), effective December 2014.
TCC program in Introduction to Child Care, effective December 2014.
 (Jasper County Center)
TCC program in Certified Customer Service Specialist, effective December 2014.
TCC program in Criminal Justice Specialist, effective December 2014.
TCC program in Emergency Medical Responder (EMR), effective December 2014.TCC program in Introduction to Child Care, effective December 2014.
TCC program in Management and Leadership Specialist, effective December 2014.
(Taylor County Center)
TCC program in Certified Customer Service Specialist, effective December 2014.
TCC program in Criminal Justice Specialist, effective December 2014.
TCC program in Introduction to Child Care, effective December 2014.
TCC program in Management and Leadership Specialist, effective December 2014.
TCC program in Microsoft Office Application Professional, effective December 2014.
TCC program in Patient Care Assistant, effective December 2014.

Mr. Blackmon stated that the committee also heard updates from the College and Career Academies, the Military Affairs. Dr. Ian Bond also gave an update on the International/Global happenings throughout the State.

Mr. Blackmon concluded his committee’s report.

	·
	Adult Education
	Dinah Wayne

for Mary Flanders

	
	Mrs. Dinah Wayne began by stating that the Shirley Miller Scholarships will award four recipients $500 each and the application process will begin January 2, ending on May 1, 2015. Also, the Helen and Vernon Crawford Scholarship fund will award $500 to $2,000 to four to eight recipients. Applications will be accepted January 2 through April 24, 2015.
1. Enrollment in the GED® program is still down, but efforts are being made to improve the statistics as well as encouraging other programs to recruit. The GED® pass rates are increasing every month, which is good news.

The Annual Onsite Adult Education Program review, begins in January 2015 and will include five colleges which is being coordinated by the University of Georgia.

The Fall Adult Education Conference was a great success. We received great reviews and accolades from many of the participants.

The CLCP Annual Retreat is scheduled to take place March 24-26, 2015.

Mrs. Wayne stated there were no motions to bring before the Board at this time, then concluded her committee’s report.

	·
	External Affairs and Economic Development
	Chris Clark

	
	Mr. Chris Clark began his committee’s report by thanking the TCSG leadership and staff for putting on another great Leadership Conference. Mr. Clark stated that the TCSG Volunteer and Beneficiary Awards Ceremony last night is an excellent example of the wonderful people that continue to invest in the Technical College System. We plan to hold an internal employee campaign to help further the effort, beginning in December. Mr. Clark wanted to remind the State Board that Ms. Mary Beth Byerly would be happy to pick up your donation check personally any time!

Mr. Clark also reported on legislative affairs stating the Dual Enrollment program modifications will be watched closely as the Commissioner previously explained. As always, the budget will be closely monitored by Assistant Commissioner Laura Gammage. To help unify the budgets effort system wide, Ms. Gammage will provide talking points on the issues facing the TCSG to State Board members as well as college presidents in December.

Mr. Clark stated that the 2014 Georgia Manufacturing Survey, “Making It In the Global Economy” has been placed at each seat which contains informative data.

Mr. Clark stated that the Georgia Quick Start team has been extremely busy, reporting that during the month of October, there were eleven announcements, bringing 1,824 new jobs to Georgia. Quick Start also presented to fifteen prospective companies, three of which are considered mega projects, which equates to the potential of over 15,000 new jobs to Georgia.

Mr. Clark further stated that as a testament to the great work the Quick Start team does, “Area Development Magazine” recently named Georgia Quick Start as the #1 incentive program in the nation for the fifth year in a row. This is also a great tribute to the technical colleges that partner with Quick Start to work with client companies throughout the State.

Mr. Clark advised the Board to expect Quick Start’s Year End Results, which will be emailed next week.

Mr. Clark wanted to bring to the Board’s attention an issue which could have great impact on the TCSG’s future budgets. As in the past, the State will often offer to build training facilities to mega prospect companies as part of their incentive package. The problem arises once the building is completed, but no budget has been allocated for staffing the new facility and associated overhead costs. Mr. Clark stated that the Board needs to prepare strategic options in acquiring adequate funding from the General Assembly when this problem presents.

Mr. Clark stated there were no motions at this time to bring before the State Board, and then concluded his committee’s report.

	·
	Facilities and Real Estate
	Carl Swearingen

	
	I. Approval of Real Property Acquisitions

 MOTION was made by Mr. Carl Swearingen and seconded by Mr. Trey Sheppard 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 passed unanimously.
A. Athens Technical College - 5.235 AC from Athens Tech Foundation, Inc.

DISCUSSION: Athens Technical College requests approval on the acquisition of 5.235 acres of improved land located at 1107 Jenkins Road, Elberton (Elbert County), GA, from the Athens Tech Foundation, Inc., for the consideration of $10.00, as the site for the CDL Driving Range for Athens Technical College, subject to the approval of the State Properties Commission.

II. Approval of Sublease Agreements

 MOTION was made by Mr. Swearingen to authorize the Commissioner to execute the sublease agreements listed below with the State Properties Commission at cost not to exceed the amount stated for each request. Motion was seconded by Mr. Doug Carter and passed by unanimous vote.
A. Albany Technical College - 2,066 SF at 1346-G US Highway 19 South in Leesburg, GA for $20,660.00

DISCUSSION: Albany Technical College requests approval on the execution of a sublease agreement #8562 with the State Properties Commission, covering 2,066 square feet of classrooms with faculty offices located at 1346-G US Highway 19 South, Leesburg, GA, for the period beginning July 1, 2014, and terminating June 30, 2015, at the monthly rental rate of $1,721.67 ($20,660.00/annum) with the options to renew for 1 consecutive one year period at the same rental rate. The Master Landlord is the Sawtooth Farms, Inc. and the local funds will be used for this rental payment.

B. Athens Technical College - 4,116 SF at 440 Dearing Extension, Athens, GA for $1.00
DISCUSSION: Athens Technical College requests approval on the execution of a sublease agreement #7912 with the State Properties Commission, covering 4,116 square feet of classrooms space located at 440 Dearing Extension, Athens, GA, for the period beginning July 1, 2014, and terminating June 30, 2015, at the annual rental rate of $1.00 with the options to renew for 1 consecutive one year period at the same rental rate. The Master Landlord is the Clarke County School District and the local funds will be used for this rental payment.
C. Central Georgia Technical College - 432 SF at 1060 Keith Drive, Perry, GA for $1.00

DISCUSSION: Central Georgia Technical College requests approval on the execution of a sublease agreement #7867 with the State Properties Commission, covering 432 square feet of classrooms space located at 1060 Keith Drive, Perry, GA, for the period beginning July 1, 2014, and terminating June 30, 2015, at the annual rental rate of $1.00 with the options to renew for 1 consecutive one year period at the same rental rate. The Master Landlord is the City of Perry and the local funds will be used for this rental payment.
D. Southern Crescent Technical College - 5,730 SF at 196 East Main Street in Butler, GA for $1.00

DISCUSSION: Southern Crescent Technical College requests approval on the execution of a sublease agreement #6534 with the State Properties Commission, covering 5,730 square feet of classrooms with faculty offices located at 196 East Main Street in Butler, GA, for the period beginning July 1, 2014, and terminating June 30, 2015, at the annual rental rate of $1.00. The Master Landlord is the Taylor County Building Authority and the local funds will be used for this rental payment.
III. Approval of Construction Contracts

 MOTION was made by Mr. Carl Swearingen and seconded by Mr. Shaw Blackmon to authorize the Commissioner to execute the construction contract listed below at cost not to exceed the amount stated for each request. Motion passed unanimously.
A. Atlanta Technical College - $229,452.81 with Centennial Contractors Enterprises, Inc.

DISCUSSION: Atlanta Technical College requests approval on the execution of a construction contract for the “Renovation of Aviation Building” on the Main Campus of Atlanta Technical College, with Centennial Contractors Enterprises, Inc., Atlanta, GA in the amount of $229,452.81, using local funds.
Mr. Swearingen concluded his committee’s report.

	·
	Governance, Compliance and Audit
	Doug Carter

	
	Proposed Policy Revisions

Motion was made Mr. Doug Carter that the proposed policy IV. H. Structure of Associate Degree, Diploma, and Technical Certificate of Credit Programs be approved. Motion was seconded by Dr. Lynn Cornett and passed unanimously.
Discussion:

The Structure of Associate Degree, Diploma, and Technical Certificate of Credit Programs Policy is being re-formatted for consistency with the format approved by the Board in November of 2012 and to comply with SACSCOC requirements. For additional information please contact Lisa Eason at 404-679-1752.

IV. H. Structure of Associate Degree, Diploma, and Technical Certificate of Credit Programs

Revised: September 9, 2014, May 5, 2011, March 4, 2010, May 3, 2007, September 7, 2006, May 7, 2001, September 5, 1996, January 7, 1993, July 2, 1992

Last Reviewed:
Adopted: May 4, 1989

[image: image2.png]

Effective Date: September 6, 2012
Revises Previous Effective Date: March 4, 2010, May 5, 2011
I. POLICY:
Encouraging students to achieve their potential in programs awarding credentials below the baccalaureate degree is fundamental to the mission of the State Board of the Technical College System of Georgia. The structure of associate degrees, diplomas and technical certificates of credit programs offered at Georgia’s Technical Colleges shall conform to standards set by the State Board of the Technical College System of Georgia and shall be subject to periodic program evaluation. Encouraging students to achieve their potential in programs awarding credentials below the baccalaureate degree is fundamental to the mission of the State Board.

Individual Technical Colleges shall determine the appropriate credential required based on the needs of business and industry, as well as those of the students. The Commissioner shall develop implementation procedures Programs must conform to the standards outlined in this procedure as well as the processes for the submission, review, and approval of new program requests and those for the periodic review and evaluation of existing programs.
The Technical Colleges shall notify the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) of any type of changes including program structural changes in accordance with the Commission’s substantive change policy and, when required, will seek approval prior to the initiation of changes.

The corresponding Procedure will reflect the Board’s standards.

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

III. RELATED AUTHORITY:
IV.D. Institutional, General Program and Program Specific Standards
Program Approval and Termination

IV.R. Procedure: Approval and Termination Procedures

IV. DEFINITIONS:
Credit hour, as defined in the U.S. Department of Education guidance to institutions and accrediting agencies regarding a credit hour as defined in the final regulations published on October 29, 2010.

“An amount of work represented in intended learning outcomes and verified by evidence of student achievement that is an institutionally established equivalency that reasonably approximates not less than:

1. one hour of classroom or direct faculty instruction and a minimum of two hours out of class student work each week for approximately fifteen weeks for one semester or trimester hour of credit, or ten to twelve weeks for one quarter hour of credit, or the equivalent amount of work over a different amount of time, or

2. At least an equivalent amount of work as required outlined in item 1 above for other academic activities as established by the institution including laboratory work, internships, practica, studio work, and other academic work leading to the award of credit hours.”

 One distance learning or hybrid course credit is defined as an equivalent amount of instruction and student work leading to equivalent learning outcomes, as required for a traditional class.
V. ATTACHMENTS:
VI. PROCEDURE:
1. Approval of Associate Degrees, Diplomas and Technical Certificates of Credit

Associate Degrees
Associate degree programs must be approved by the State Board, either as a new addition to the System or to the individual Technical College. The State Board authorizes one exception to this requirement. If a college requests a new Associate degree program which currently is approved at another campus of the same Technical College AND performing satisfactorily, then the State Board authorizes the TCSG Office of Technical Education to administratively approve the program application on behalf of the board.

Diploma Programs
Diploma programs must be approved by the State Board, either as a new addition to the System or to the individual Technical College.

The State Board authorizes two exceptions to this requirement. If a college requests a new
diploma program which:

1. currently is approved at another campus of the same Technical College and is performing satisfactorily; OR

2. the college is approved to offer the associate degree level of the program AND is performing satisfactorily, then the State Board authorizes the TCSG Office of Technical Education to administratively approve the program application on behalf of the board.

Technical Certificate of Credit Programs
Technical Certificate of Credit (TCC) programs must be approved by the State Board, either as a new addition to the System or the individual Technical College. The State Board authorizes two exceptions to this requirement. If a college requests a new TCC program which:

1. is approved at another campus of the same Technical College and is currently performing satisfactorily: OR

2. all of the credit courses contained in the TCC program are offered by the college and if the certificate relates directly to an existing certificate, diploma, or degree program offered by the college and all programs are performing satisfactorily, then the State Board authorizes the TCSG Office of Technical Education to administratively approve the program application on behalf of the board.

Standards for Associate Degrees, Diplomas and Technical Certificates of Credit
Associate Degree Range of Semester Credit Hours
The range of semester credit hours required for graduation with an Associate Degree is 60-73. All Associate Degree programs shall have a minimum of 60 semester credit hours required for graduation. With special approval of the State Board, maximum semester credit hours required for graduation for certain associate degree programs may be extended to meet requirements of (1) formal cooperative arrangements (combining course work and on-the-job training), (2) certification, (3) licensure, (4) accreditation, or (5) unique situations for which training at the associate degree level is appropriate.

Associate degree programs shall be organized to conform to system wide models developed through the program standards and approved by the State Board. Compliance with the models shall ensure minimum standardization of associate degree programs within the Technical College System of Georgia. The models shall require associate degree programs to be organized into general education and occupational courses.

Associate degree programs shall be composed of courses listed in the system wide Catalog of Courses. Only general education courses numbered at 1100 or above shall be credited toward degree requirements.

The Technical College System of Georgia offers three types of degree programs:

· The Associate of Applied Science (A.A.S.) degree is offered for technical program students who intend to enter the workforce upon graduation.

· The Associate of Science (A.S.) degree is offered for students who intend to enter the workforce and/or immediately continue their education at the baccalaureate level.

· The Associate of Science in Nursing (A.S.N) or Associate Degree of Nursing (A.D.N.) is awarded at TCSG colleges meeting certain criteria with State Board approval for two year nursing programs including appropriate courses in liberal arts and sciences, nursing foundation as well as clinical opportunities.

Each Associate of Applied Science degree program shall require completion of a minimum basic core of 15 semester credit hours of collegiate-level general education. Components of the general education core must include at least one course from each of the following four areas: I. Language Arts/Communications; II. Social/Behavioral Sciences; III. Natural Sciences/Mathematics; IV. Humanities/Fine Arts. Courses included in this general education core component must present a breadth of knowledge to promote intellectual inquiry and reinforce cognitive skills and affective learning opportunities for students, and not narrowly focus on those skills, techniques, and procedures specific to a particular occupation or profession. A minimum of 40 semester credit hours shall be required in technical areas.

Each Associate of Science program shall require completion of a minimum basic core of 30 semester credit hours of collegiate-level general education. Components of the general education core must include at least one course from each of the following four areas: I. Language Arts/Communications; II. Social/Behavioral Sciences; III. Natural Sciences/Mathematics; IV. Humanities/Fine Arts. Courses included in this general education core component must present a breadth of knowledge to promote intellectual inquiry and reinforce cognitive skills and affective learning opportunities for students, and not narrowly focus on those skills, techniques, and procedures specific to a particular occupation or profession. A minimum of 30 semester credit hours shall be required in technical areas.

Each Associate of Science in Nursing or Associate Degree in Nursing, shall require completion of a minimum basic core of 15 semester credit hours of collegiate-level general education. The range of semester credit hours required for graduation with an Associate of Science in Nursing is 60-72. Components of the general education core must include at least one course from each of the following four areas: I. Language Arts/Communications; II. Social/Behavioral Sciences; III. Natural Sciences/Mathematics; IV. Humanities/Fine Arts. Courses included in this general education core component must present a breadth of knowledge to promote intellectual inquiry and reinforce cognitive skills and affective learning opportunities for students, and not narrowly focus on those skills, techniques, and procedures specific to a particular occupation or profession. A minimum of 40 semester credit hours shall be required in technical areas.

Diploma Range of Semester Credit Hours
The range of semester credit hours required for graduation with a diploma is typically 37
to 59.

With special approval of the State Board, maximum semester credit hours required for graduation for certain diploma programs may be extended to meet requirements of (1) formal cooperative arrangements (combining course work and on-the-job training), (2) certification, (3) licensure, (4) accreditation, or (5) unique situations for which training at the diploma level is appropriate.

Diploma programs shall be organized to conform to system wide models developed through the program standards phases and approved by the State Board. Compliance with the models shall ensure minimum standardization of diploma programs within the Technical College System of Georgia. The models shall require diploma programs to be organized in general education and occupational courses.

Diploma programs shall be composed of courses listed in system wide Catalog of Courses. Only general education courses numbered 1000 or above shall be credited toward diploma requirements.

Each diploma program shall require a minimum basic core of 8 semester credit hours in general education courses. A minimum of 28 semester credit hours shall be required in occupational courses.

Technical Certificate of Credit Range of Semester Credit Hours
The range of semester credit hours required for graduation is 9-36.

Technical Certificate of Credit programs shall be organized as a coherent set of competencies that correspond to identifiable exit points which match positions in a field of work, and the credential issued as a technical certificate will describe this area of specialization by a name which is clearly descriptive of the area of specialization.

The technical certificate may be used to provide programs in areas of specialization that do not require study of sufficient length to award a diploma or degree or to add on areas of specialization after the completion of a diploma or degree. Technical certificates of credit may require any combination of general education and occupational courses, specific occupational courses, or approved elective courses. Up to 20 percent of the course of study may be unspecified elective courses for programs at least 15 semester credits in length.

Technical Certificate of Credit programs shall be composed of courses listed in the system wide Catalog of Courses, including elective courses developed specifically for a certificate program. A Technical College is limited in the courses it may offer in certificate programs to the level of accreditation it holds, i.e., diploma or degree. Only courses numbered 1000 or above shall be credited toward technical certificate requirements.

VII. RECORD RETENTION:
Adopted: May 4, 1989 Revised: July 2, 1992; January 7, 1993; September 5, 1996;
May 7, 2001, Revised September 7, 2006, May 3, 2007 Code: 04-02-13 Approved

1) Motion was made by Mr. Doug Carter and seconded by Mr. Shaw Blackmon to review and approve Local Board Member Appointments/Reappointments. Motion passed unanimously.
Local Board Member Appointments and Reappointments:
November State Board Meeting 2014

A. Atlanta Technical College – Appointments/Reappointments
Robert Amsler, Fulton County, expiration June 30, 2017 - Appointment
Dr. Prince Brown, Fulton County, expiration June 30, 2017 – Appointment
Lisa Flagg, Fulton County, expiration June 30, 2017 – Appointment
Michael Robinson, Fulton County, expiration June 30, 2017 – Reappointment 2nd
Darris Rollins, Fulton County, expiration June 30, 2017 – Reappointment 3rd

B. South Georgia Technical College – Appointments
Jimmy Davis, Macon County, expiration June 30, 2017
Richard McCorkle, Marion County, expiration June 30, 2017

 Transmittal Cover Sheet for State Board Local Board Member Action – November, 2014

Requested Action for Local Board Appointments/Reappointments/Replacements

College

Name of Appointee

Term Expiration Year

Special notes or consideration

Atlanta Tech

Robert Amsler

Appointment

2017

Dr. Prince Brown

Appointment

2017

Lisa Flagg

Appointment

2017

Michael Robinson

Reappointment

2017

Darris Rollins

Reappointment

2017

South Georgia Tech

Jimmy Davis

Appointment

2017

Richard McCorkle

Appointment

2017

Served 2004-2013

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

College

Name of Resigning Board Member

Expiration Date

Resignation Letter

Replacement Candidate Names Submitted:

Moultrie Tech

Brinson Brock

June 2016

Yes

No

Mr. Carter concluded his committee’s report.

	·
	Operations, Finance and Planning
	Dinah Wayne

	
	Mrs. Dinah Wayne stated that during the committee meeting an emergency management update from Ms. Lisa Beck on the Ebola virus was presented. Ms. Beck stated that each technical college has an emergency administrator and an exposure coordinator, trained in necessary protocol should an incident present on campus.
Mrs. Wayne stated that Ms. Donna Burns gave an update on the “active shooter drills” being conducted on all technical college campuses statewide. Eighteen colleges have now completed the drill with all remaining colleges scheduled to complete the drill before December 31, 2014.

System Office/Technical College Expenditure/Contract Requests

Motion: The motion was made by Mrs. Dinah Wayne for the State Board to authorize the Commissioner to purchase the designated items or execute the requested contracts for the System Office and technical colleges listed below at a cost not to exceed the amounts stated. Motion was seconded by Mr. Chunk Newman and passed unanimously.
1-2.
System Office-Quick Start – As part of the previously approved TCSG Construction Project-300 Georgia BioScience Training Center in Social Circle, Quick Start requests approval of the two purchases listed below. The Center is a Governor initiative and was built to bring pharmaceutical companies to Georgia and to expand the job market. Quick Start has partnered with Baxter Pharmaceutical to help support/train employees of Baxter, as well as other pharmaceutical companies; total cost $519,436.00. State funds are available for these expenditures.
1) Audio-visual equipment and installment contract from Summit Systems for the new Training Center. Equipment consists of projectors, sound systems, monitors and other equipment for the Center’s executive offices, classrooms, labs and multipurpose room. This equipment will assist in the training needs of the different pharmaceutical companies; cost $359,899.00.
2)
Chairs from Stylex for seating in the Center’s executive offices, classrooms, labs, conference room, and multipurpose room; cost $159,537.00.
3.
Georgia Piedmont Technical College – Two Cisco Nexus Router Bundles from Adcap Network Systems for two campus locations; cost $154,204.00. Obsolete equipment bond funds are available for this expenditure.

Discussion: New Cisco routers are needed at the Clarkston and Covington campuses to replace old Enterasys equipment that is nearing end of life. This equipment will enable the college to increase bandwidth to end switches to keep up with the fast growing “bring your own devices” that we are seeing with today’s electronic users.

4.
Moultrie Technical College – Desktop computers, monitors and laptops from Dell for offices/classroom laps at two campus locations; cost $502,609.00. Local funds are available for this expenditure.

Discussion: Following the recommendation of the Technology Committee replacement schedule, the college has begun a computer replacement project at the Moultrie Veterans Parkway Campus and Tifton Campus to replace all computers in offices and instructional labs that are over five years old. Equipment includes 455 desktop computers/monitors and 28 laptops. Offices and instructional labs in Adult Education and Technical Education will benefit from this equipment.
5-6.
Oconee Fall Line Technical College; total expenditures $321,659.00 –

5) Ethernet Network Services (ENS) Private WAN from Parker FiberNet for Dublin and Sandersville campus locations; cost $125,400.00. State funds are available for this expenditure.

Discussion: Ethernet Network Services Private WAN is needed to upgrade the college’s internet connectivity at the Dublin and Sandersville campus locations in order to support daily operations, distance learning systems, VoIP, ANGEL and other instructional systems.

6)
Network equipment from CDW-G for upgrade of datacenter server infrastructure; cost $196,259.00. Bond funds are available for this expenditure.

Discussion: Network equipment is needed to upgrade the college’s datacenter server infrastructure to provide the virtual network for all virtual servers, file servers, web servers, and printer servers maintained by the college. This equipment will provide virtual connectivity for all faculty, staff, and students and will allow virtual connectivity onsite as well as remotely via web.
7.
Ogeechee Technical College –
Online Software Curriculum and accompanying Hands-On Learning System Trainers from Technical Training Aids for the Industrial Maintenance Program; cost $419,523.00. Federal grant funds are available for this expenditure.

Discussion: The Industrial Maintenance Program was developed in direct response to a need stated by local industry to provide training assistance in the area of Industrial Maintenance Technicians. This program will address this need by providing innovative training opportunities for all industries in the geographic region. Training is two-fold in that the first step is an online learning system, with the second step being a hands-on lab that reinforces the online learning. Since a portion of this training is computer based, participants can complete this section at home or work without the added burden of acquiring the training in a classroom setting. This innovative training program has been established at other technical colleges and is successful in providing the necessary training in the Industrial Maintenance field to working adults and displaced workers.

Mrs. Wayne concluded her committee’s report.

	·
	Appeals
	

	
	There was no business to report from the Appeals Committee at this time.

	·
	Strategic Initiative Committees

· K-16 Engagement
	

	
	There was no business to report from the K-16 Engagement Strategic Initiative Committee at this time.

	·
	Executive Committee
	Shaw Blackmon for
Chairman Yarbrough

	
	ADDENDUM MOTIONS

1) MOTION: Motion was made by Mr. Shaw Blackmon that the Multi-Purpose “G” Extension building, located on the main campus of Central Georgia Technical College at 80 Cohen Walker Drive, Warner Robins, Georgia, be officially named the Lawrence C. “Larry” Walker, Jr. Building. Motion was seconded by Mr. Carl Swearingen and passed unanimously.
2) MOTION: Motion was made by Mr. Shaw Blackmon and seconded by Dr. Lynn Cornett that the Childcare Development Center (Building K), located on the main campus of Central Georgia Technical College at 80 Cohen Walker Drive, Warner Robins, Georgia, be officially named the Larry O’Neal Childcare Development Center. Motion passed unanimously.
Mr. Shaw Blackmon stated the above motions were presented at the request of the Board from Central Georgia Technical College. The Executive Committee felt it was appropriate to recognize two fine gentlemen for their service and support, not only to the Warner Robins area, but to the Technical College System and the entire State of Georgia.
Mr. Blackmon stated there was some conversation regarding a continuing effort to brand the Technical College System of Georgia effectively, getting the TCSG message to the public. A number of State Board and TCSG staff members have volunteered to serve on an Ad Hoc/Task Force committee to help develop a strategy to improve and expand the TCSG message and benefits.

Mr. Blackmon concluded the Executive Committee’s report.

	V.
	Other Business
	Chairman Yarbrough

Chairman Yarbrough stated he attended a Manufacturing Summit at North Georgia Technical College earlier in the month. Dr. Gail Thaxton and her team did an excellent job organizing the Summit, bringing regional community and company leaders together to discuss common goals and issues. Chairman Yarbrough said it is always a pleasure and an inspiration to witness schools and companies come together for the good of the communities in which they serve.

In conclusion, Chairman Yarbrough mentioned that the next State Board meeting will be held at the System office on Thursday, December 4. The State Board Holiday reception will be held in Atlanta the night before.

There being no further business to come before the Board at this time, Chairman Yarbrough requested a motion to adjourn. Motion was made by Mr. Carl Swearingen, seconded by Mr. Chunk Newman, and passed unanimously. The TCSG State Board meeting was adjourned at 9:30 AM.

 ADJOURN

Minutes respectfully prepared by:

[image: image3.emf]
JoAnn Brown

Director, State Board Operations

MINUTES

APPROVED

October 29, 2014

9:00 - 10:00 AM

Grand Hyatt Hotel - Buckhead

3300 Peachtree Road, N.E.

Buckhead Ballroom

Atlanta, Georgia 30305

2

