	[image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA

	….STATE BOARD>>
>>. General Session ...

	Members:
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

APPROVED
Absent: Tommy David, Mary Flanders, Sylvia Russell, Shirley Smith
	I.
	WELCOME AND CALL TO ORDER
	Chairman Joe Yarbrough

	
	Chairman Joe Yarbrough called the December 4, 2014 State Board meeting of the Technical College System of Georgia to order at 1:00 PM. He welcomed the attending State Board members, the technical college presidents and the TCSG staff and thanked everyone for their dedication and participation in their respective committees. He recognized and applauded the essential work that transpires in each committee, which in turn helps further the mission of TCSG, as we strive together to improve the lives of our students, their families and their communities.

	II.
	CHAIRMAN'S COMMENTS
	Chairman Yarbrough

	
	Chairman Yarbrough stated the first order of business was to approve the State Board meeting minutes of October 29, 2014. The motion was made by Mr. Chris Clark and seconded by Mr. Michael “Sully” Sullivan. Motion passed unanimously and the minutes stand approved.

Chairman Yarbrough then thanked the presenters during the Committee of the Whole: (1) Mary Beth Byerly and Verizon Wireless Corporation for their donation to the TCSG Foundation; (2) Ms. Catherine Robinson, 2014 GOAL winner from West GA Technical College and Ms. Robbie Howard, 2014 Rick Perkins Award winner from Atlanta Technical College; and (3) the finalists of the 2014 Technical College of the Year Award: Albany Technical College, Lanier Technical College, Moultrie Technical College and Savannah Technical College. Chairman Yarbrough then called for a motion to name the 2014 College of the Year.
The motion was made by Ms. Dinah Wayne to adopt a resolution honoring Lanier Technical College as the winner of the 2014 Sonny Perdue Award for the Technical College of the Year. The motion was seconded by Mr. Ben Copeland and passed unanimously.
Chairman Yarbrough then called for committee chairs to give their reports.

	III.
	COMMITTEE REPORTS
	Committee Chairs

	·
	Academic Affairs
	Shaw Blackmon

	
	Committee Chairman Shaw Blackmon began his report by calling on Colonel Patricia Ross to give an update on Military Affairs. Col. Ross began by stating she was happy to bring the Board up to date on prior learning assessments being offered to military veteran students, allowing them the opportunity to take what they learned and experienced while on active duty and translate that knowledge into credited hours. Southeastern Tech and Savannah Tech attended a military mapping session which taught how to take a joint service transcript and map the experience and skills acquired to our programs of credit. The plan is to build a data base that would be available System-wide. A demonstration of that data system is anticipated in March 2015. The information acquired will be utilized through Banner and available to the technical colleges and the university systems.

Mr. Blackmon then proceeded by asking for the Board’s consideration on several action items.

	
	I. Academic Standards and Programs

Motion (Approval of Diplomas, AAS Degrees, and Technical Certificates of Credit):
Motion was made by Committee Chairman Shaw Blackmon that the college requests listed below to offer diplomas, degree, 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. The motion was seconded by Mr. Sully Sullivan and passed unanimously.
Discussion:

Athens Technical College (Elbert County Campus) TCC program in Agricultural Systems and Mechanics, AS51 13 Credit Hours, effective January 2015.
According to information from the Georgia Poultry Federation, poultry farming constitutes 47% of Georgia’s agriculture. In addition, the poultry industry contributes $38 billion to Georgia’s economy and employs 138,000 Georgians. Agriculturalists in the poultry industry must have knowledge of many skills to be successful that go beyond growing plants or raising livestock: they must also be able to build, maintain, and repair the structures and equipment of the facilities. Within each facility is a series of integrated systems that must work correctly for a profit to be realized. The courses in this institutionally-developed TCC will equip students with the skills necessary to diagnose and remedy the mechanical challenges associated with agricultural production. This TCC aligns closely with our initiatives at the Broad River College and Career Academy in Madison County to address the need for qualified agricultural specialists. When looking at poultry production, five of the top ten counties are in or adjacent to the Athens Technical College service area: Franklin, Jackson, Madison, Hart, and Banks. The Broad River College and Career Academy was created to focus on agricultural careers for students in Madison and surrounding counties. Athens Technical College has partnered with BRCCA to provide agricultural career pathways for students. We plan to include this program in all of our dual-enrollment offerings for high school students and career academies in our service area. In addition, the University of Georgia's College of Agricultural Education has inquired about the program and intends to recommend students enroll to obtain training in areas no longer offered at UGA but relevant to their degrees in Ag Ed. Interest from local high schools, inquiries to the Admissions Office, and attendance at the college's open house in October also indicate strong enrollment possibilities for this TCC and the Agricultural Degree of which it will be a part. Due to the partnership and involvement of the local high schools, this program's enrollment is expected to grow steadily as it is being promoted by the high school counselors and faculty. Due to partnerships with local farms and UGA for training facilities, the costs of the program are minimal and can be funded by tuition and supply fees. This program will equip the student with a basic understanding of heating, ventilation, and irrigation systems, and mechanical and construction practices commonly found in agricultural operations such as poultry farms.

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

Athens Technical College (Greene County Campus) TCC program in Agricultural Systems and Mechanics, AS51 13 Credit Hours, effective January 2015.
According to information from the Georgia Poultry Federation, poultry farming constitutes 47% of Georgia’s agriculture. In addition, the poultry industry contributes $38 billion to Georgia’s economy and employs 138,000 Georgians. Agriculturalists in the poultry industry must have knowledge of many skills to be successful that go beyond growing plants or raising livestock: they must also be able to build, maintain, and repair the structures and equipment of the facilities. Within each facility is a series of integrated systems that must work correctly for a profit to be realized. The courses in this institutionally-developed TCC will equip students with the skills necessary to diagnose and remedy the mechanical challenges associated with agricultural production. This TCC aligns closely with our initiatives at the Broad River College and Career Academy in Madison County to address the need for qualified agricultural specialists. When looking at poultry production, five of the top ten counties are in or adjacent to the Athens Technical College service area: Franklin, Jackson, Madison, Hart, and Banks. The Broad River College and Career Academy was created to focus on agricultural careers for students in Madison and surrounding counties. Athens Technical College has partnered with BRCCA to provide agricultural career pathways for students. We plan to include this program in all of our dual-enrollment offerings for high school students and career academies in our service area. In addition, the University of Georgia's College of Agricultural Education has inquired about the program and intends to recommend students enroll to obtain training in areas no longer offered at UGA but relevant to their degrees in Ag Ed. Interest from local high schools, inquiries to the Admissions Office, and attendance at the college's open house in October also indicate strong enrollment possibilities for this TCC and the Agricultural Degree of which it will be a part. Due to the partnership and involvement of the local high schools, this program's enrollment is expected to grow steadily as it is being promoted by the high school counselors and faculty. Due to partnerships with local farms and UGA for training facilities, the costs of the program are minimal and can be funded by tuition and supply fees. This program will equip the student with a basic understanding of heating, ventilation, and irrigation systems, and mechanical and construction practices commonly found in agricultural operations such as poultry farms.

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

Athens Technical College - (Main Campus) Degree program in Emerging Technologies, ET53, 61 Credit Hours, effective January 2015

This institutionally-developed program will equip the student with the knowledge and skills needed to enter the many career opportunities in emerging technologies, a field identified by Georgia Governor Nathan Deal as one of the high-demand initiative fields for the state. As of this writing, no colleges in or near our service area offer any type of similar program, so ATC would be an innovator in this field. The Emerging Technologies Specialist Program will fulfill a serious need in our community as many jobs will be opening up in this area with a need for employees with the expertise to service and advise businesses, medical institutions, and governmental agencies. Emerging technologies include robotics sales and service, 3D modeler, 3D printer operator, microprocessor programmer, cloud computing, big data collector, big data interpreter, UAV (Unmanned Aerial Vehicle) pilot UAV (Unmanned Aerial Vehicle) repair, public safety officer, and warehouse management. The emerging technology committee of Athens Technical College was formed to begin an emerging technologies program to fill in the skill gaps that have occurred because of the move to a post personal computer society. There has already been a great deal of interest in the program with many calls from parents and prospective students interested in the program. The program will be heavily promoted in the local high schools, at the career academies, and at other events around the service area. With students who have already expressed interest ready to enroll. the college expects enrollment to start strong and potentially double each year as more students and their families become aware of the program and as more high schools and career academies come on board. Initial funding will come from Perkins Grant, tuition, and supply fee funds. As the program grows, it will be funded more heavily by tuition and fees.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 30 Year 3: 60
Evening Students Year 1: 10 Year 2: 15 Year 3: 20

Athens Technical College (Main Campus)TCC program in Agricultural Systems and Mechanics , AS51 13 Credit Hours, effective January 2015.
According to information from the Georgia Poultry Federation, poultry farming constitutes 47% of Georgia’s agriculture. In addition, the poultry industry contributes $38 billion to Georgia’s economy and employs 138,000 Georgians. Agriculturalists in the poultry industry must have knowledge of many skills to be successful that go beyond growing plants or raising livestock: they must also be able to build, maintain, and repair the structures and equipment of the facilities. Within each facility is a series of integrated systems that must work correctly for a profit to be realized. The courses in this institutionally-developed TCC will equip students with the skills necessary to diagnose and remedy the mechanical challenges associated with agricultural production. This TCC aligns closely with our initiatives at the Broad River College and Career Academy in Madison County to address the need for qualified agricultural specialists. When looking at poultry production, five of the top ten counties are in or adjacent to the Athens Technical College service area: Franklin, Jackson, Madison, Hart, and Banks. The Broad River College and Career Academy was created to focus on agricultural careers for students in Madison and surrounding counties. Athens Technical College has partnered with BRCCA to provide agricultural career pathways for students. We plan to include this program in all of our dual-enrollment offerings for high school students and career academies in our service area. In addition, the University of Georgia's College of Agricultural Education has inquired about the program and intends to recommend students enroll to obtain training in areas no longer offered at UGA but relevant to their degrees in Ag Ed. Interest from local high schools, inquiries to the Admissions Office, and attendance at the college's open house in October also indicate strong enrollment possibilities for this TCC and the Agricultural Degree of which it will be a part. Due to the partnership and involvement of the local high schools, this program's enrollment is expected to grow steadily as it is being promoted by the high school counselors and faculty. Due to partnerships with local farms and UGA for training facilities, the costs of the program are minimal and can be funded by tuition and supply fees. This program will equip the student with a basic understanding of heating, ventilation, and irrigation systems, and mechanical and construction practices commonly found in agricultural operations such as poultry farms.

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

Athens Technical College (Main Campus)TCC program in Firefighter I, FF11 15 Credit Hours, effective January 2015.
During its spring meeting, our Program Advisory Committee identified a need to support a local Firefighter I & II training program. The following issues were discussed in favor of this support: the Firefighter 1 & 2 training program is a series of eight (8) courses, four (4) for each level, which prepares individuals to work within career, volunteer or industrial fire departments; and the instructional program is designed to prepare the student for successful competition of the National Professional Qualifications Board certified examination process to be awarded a Firefighter I and/or Firefighter II certificate. Also, there is a national trend to require academic credentials in career departments as a qualifier for entering promotional processes at certain levels. While an academic credential does not guarantee a student will be hired or promoted, the hiring authorities represented on our Program Advisory Committee indicated, all other things being equal, a technical college credential will definitely get an applicant a second look. We propose to follow the state standard for the Firefighter I and II certificates. With approximately 85% of the firefighters in the state being volunteer, obtaining Firefighter I & II status is not always possible within individual departments, and they must depend on the state or contracting for instructors to provide the required training. The closest program within TSCG is at Lanier Tech, the Oakwood Campus, which is located 46 miles from Athens Campus. The majority of our service area is north, east and south of our campus. With one exception, the career departments in our service area are quite small and lack the ability to provide Firefighter I & II training on their own. Within several of the career departments we see a 5 year window where significant numbers of firefighters are eligible for retirement. The replacements for these firefighters will need to be trained and certified. Ensuring available, affordable and accessible training is just as important for the career forces as the volunteer members. Potential costs for these certificates are very low. A part-time instructor would need to be hired for some of the coursework. There will be some operating costs but, the department has received a donation of a fire truck and has secured a cooperative arrangement for training facilities in our service area, to help control expenditures.

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

Athens Technical College (Main Campus)TCC program in Firefighter II, FF21 13 Credit Hours, effective August 2015.
This request is for the Firefighter II TCC to follow the Firefighter I TCC which we are also requesting. During its spring meeting, our Program Advisory Committee identified a need to support a local Firefighter I & II training program. The following issues were discussed in favor of this support: the Firefighter 1 & 2 training program is a series of eight (8) courses, four (4) for each level, which prepares individuals to work within career, volunteer or industrial fire departments; and the instructional program is designed to prepare the student for successful competition of the National Professional Qualifications Board certified examination process to be awarded a Firefighter I and/or Firefighter II certificate. Also, there is a national trend to require academic credentials in career departments as a qualifier for entering promotional processes at certain levels. While an academic credential does not guarantee a student will be hired or promoted, the hiring authorities represented on our Program Advisory Committee indicated, all other things being equal, a technical college credential will definitely get an applicant a second look. We propose to follow the state standard for the Firefighter I and II certificates. With approximately 85% of the firefighters in the state being volunteer, obtaining Firefighter I & II status is not always possible within individual departments, and they must depend on the state or contracting for instructors to provide the required training. The closest program within TSCG is at Lanier Tech, the Oakwood Campus, which is located 46 miles from Athens Campus. The majority of our service area is north, east and south of our campus. With one exception, the career departments in our service area are quite small and lack the ability to provide Firefighter I & II training on their own. Within several of the career departments we see a 5 year window where significant numbers of firefighters are eligible for retirement. The replacements for these firefighters will need to be trained and certified. Ensuring available, affordable and accessible training is just as important for the career forces as the volunteer members. Potential costs for these certificates are very low. A part-time instructor would need to be hired for some of the coursework. There will be some operating costs but, the department has received a donation of a fire truck and has secured a cooperative arrangement for training facilities in our service area, to help control expenditures.

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

Athens Technical College - (Walton County Campus) Degree program in Emerging Technologies, ET53, 61 Credit Hours, effective January 2015

This institutionally-developed program will equip the student with the knowledge and skills needed to enter the many career opportunities in emerging technologies, a field identified by Georgia Governor Nathan Deal as one of the high-demand initiative fields for the state. As of this writing, no colleges in or near our service area offer any type of similar program, so ATC would be an innovator in this field. The Emerging Technologies Specialist Program will fulfill a serious need in our community as many jobs will be opening up in this area with a need for employees with the expertise to service and advise businesses, medical institutions, and governmental agencies. Emerging technologies include robotics sales and service, 3D modeler, 3D printer operator, microprocessor programmer, cloud computing, big data collector, big data interpreter, UAV (Unmanned Aerial Vehicle) pilot UAV (Unmanned Aerial Vehicle) repair, public safety officer, and warehouse management. The emerging technology committee of Athens Technical College was formed to begin an emerging technologies program to fill in the skill gaps that have occurred because of the move to a post personal computer society. There has already been a great deal of interest in the program with many calls from parents and prospective students interested in the program. The program will be heavily promoted in the local high schools, at the career academies, and at other events around the service area. With students who have already expressed interest ready to enroll. The college expects enrollment to start strong and potentially double each year as more students and their families become aware of the program and as more high schools and career academies come on board. Initial funding will come from Perkins Grant, tuition, and supply fee funds. As the program grows, it will be funded more heavily by tuition and fees.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 15 Year 3: 25
Evening Students Year 1: 0 Year 2: 15 Year 3: 20

Athens Technical College (Walton County Campus) TCC program in Agricultural Systems and Mechanics, AS51 13 Credit Hours, effective January 2015.
According to information from the Georgia Poultry Federation, poultry farming constitutes 47% of Georgia’s agriculture. In addition, the poultry industry contributes $38 billion to Georgia’s economy and employs 138,000 Georgians. Agriculturalists in the poultry industry must have knowledge of many skills to be successful that go beyond growing plants or raising livestock: they must also be able to build, maintain, and repair the structures and equipment of the facilities. Within each facility is a series of integrated systems that must work correctly for a profit to be realized. The courses in this institutionally-developed TCC will equip students with the skills necessary to diagnose and remedy the mechanical challenges associated with agricultural production. This TCC aligns closely with our initiatives at the Broad River College and Career Academy in Madison County to address the need for qualified agricultural specialists. When looking at poultry production, five of the top ten counties are in or adjacent to the Athens Technical College service area: Franklin, Jackson, Madison, Hart, and Banks. The Broad River College and Career Academy was created to focus on agricultural careers for students in Madison and surrounding counties. Athens Technical College has partnered with BRCCA to provide agricultural career pathways for students. We plan to include this program in all of our dual-enrollment offerings for high school students and career academies in our service area. In addition, the University of Georgia's College of Agricultural Education has inquired about the program and intends to recommend students enroll to obtain training in areas no longer offered at UGA but relevant to their degrees in Ag Ed. Interest from local high schools, inquiries to the Admissions Office, and attendance at the college's open house in October also indicate strong enrollment possibilities for this TCC and the Agricultural Degree of which it will be a part. Due to the partnership and involvement of the local high schools, this program's enrollment is expected to grow steadily as it is being promoted by the high school counselors and faculty. Due to partnerships with local farms and UGA for training facilities, the costs of the program are minimal and can be funded by tuition and supply fees. This program will equip the student with a basic understanding of heating, ventilation, and irrigation systems, and mechanical and construction practices commonly found in agricultural operations such as poultry farms.

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

Athens Technical College (Walton County Campus) TCC program in Firefighter I, FF11 15 Credit Hours, effective January 2015.
During its spring meeting, our Program Advisory Committee identified a need to support a local Firefighter I & II training program. The following issues were discussed in favor of this support: the Firefighter 1 & 2 training program is a series of eight (8) courses, four (4) for each level, which prepares individuals to work within career, volunteer or industrial fire departments; and the instructional program is designed to prepare the student for successful competition of the National Professional Qualifications Board certified examination process to be awarded a Firefighter I and/or Firefighter II certificate. Also, there is a national trend to require academic credentials in career departments as a qualifier for entering promotional processes at certain levels. While an academic credential does not guarantee a student will be hired or promoted, the hiring authorities represented on our Program Advisory Committee indicated, all other things being equal, a technical college credential will definitely get an applicant a second look. We propose to follow the state standard for the Firefighter I and II certificates. With approximately 85% of the firefighters in the state being volunteer, obtaining Firefighter I & II status is not always possible within individual departments, and they must depend on the state or contracting for instructors to provide the required training. The closest program within TSCG is at Lanier Tech, the Oakwood Campus, which is located 46 miles from Athens Campus. The majority of our service area is north, east and south of our campus. With one exception, the career departments in our service area are quite small and lack the ability to provide Firefighter I & II training on their own. Within several of the career departments we see a 5 year window where significant numbers of firefighters are eligible for retirement. The replacements for these firefighters will need to be trained and certified. Ensuring available, affordable and accessible training is just as important for the career forces as the volunteer members. Potential costs for these certificates are very low. A part-time instructor would need to be hired for some of the coursework. There will be some operating costs but, the department has received a donation of a fire truck and has secured a cooperative arrangement for training facilities in our service area, to help control expenditures.

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

Athens Technical College (Walton County Campus) TCC program in Firefighter II, FF21 13 Credit Hours, effective August 2015.
This request is for the Firefighter II TCC to follow the Firefighter I TCC which we are also requesting. During its spring meeting, our Program Advisory Committee identified a need to support a local Firefighter I & II training program. The following issues were discussed in favor of this support: the Firefighter 1 & 2 training program is a series of eight (8) courses, four (4) for each level, which prepares individuals to work within career, volunteer or industrial fire departments; and the instructional program is designed to prepare the student for successful competition of the National Professional Qualifications Board certified examination process to be awarded a Firefighter I and/or Firefighter II certificate. Also, there is a national trend to require academic credentials in career departments as a qualifier for entering promotional processes at certain levels. While an academic credential does not guarantee a student will be hired or promoted, the hiring authorities represented on our Program Advisory Committee indicated, all other things being equal, a technical college credential will definitely get an applicant a second look. We propose to follow the state standard for the Firefighter I and II certificates. With approximately 85% of the firefighters in the state being volunteer, obtaining Firefighter I & II status is not always possible within individual departments, and they must depend on the state or contracting for instructors to provide the required training. The closest program within TSCG is at Lanier Tech, the Oakwood Campus, which is located 46 miles from Athens Campus. The majority of our service area is north, east and south of our campus. With one exception, the career departments in our service area are quite small and lack the ability to provide Firefighter I & II training on their own. Within several of the career departments we see a 5 year window where significant numbers of firefighters are eligible for retirement. The replacements for these firefighters will need to be trained and certified. Ensuring available, affordable and accessible training is just as important for the career forces as the volunteer members. Potential costs for these certificates are very low. A part-time instructor would need to be hired for some of the coursework. There will be some operating costs but, the department has received a donation of a fire truck and has secured a cooperative arrangement for training facilities in our service area, to help control expenditures.

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

Chattahoochee Technical College - (Appalachian Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Chattahoochee Technical College - (Appalachian Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.
Enrollment Projections:
Day Students Year 1: 0 Year 2: 0 Year 3: 0
Evening Students Year 1: 15 Year 2: 25 Year 3: 40

Chattahoochee Technical College - (Canton Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College - (Canton Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Chattahoochee Technical College - (Marietta Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Chattahoochee Technical College - (Marietta Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 25 Year 3: 40
Evening Students Year 1: 15 Year 2: 25 Year 3: 40

Chattahoochee Technical College - (Mountain View Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Chattahoochee Technical College - (Mountain View Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Chattahoochee Technical College - (North Metro Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Chattahoochee Technical College - (North Metro Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 25 Year 3: 40
Evening Students Year 1: 15 Year 2: 25 Year 3: 40

Chattahoochee Technical College - (Paulding Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College - (Paulding Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Chattahoochee Technical College - (South Cobb Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College - (South Cobb Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Chattahoochee Technical College - (Woodstock Campus) Diploma program in Hotel/Restaurant/Tourism Management, HM12, 44 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 15
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College - (Woodstock Campus) Degree program in Hotel/Restaurant/Tourism Management, HM13, 60 Credit Hours, effective January 2015

Three upcoming developments in counties served by Chattahoochee Technical College will provide increased employment opportunities in the areas of hotel, restaurant and tourism management over the next five years: the new Braves stadium (in Cobb County), Lake Pointe Sporting Community (in Bartow County) and Port Royal Water Park (planned water park development in Pickens County). In addition to these new developments in our service area, Bureau of Labor Statistics (BLS) projects solid job growth in areas related to hospitality and tourism management: Recreation Workers: 14% growth from 2012-2022; Customer Service Representatives: 13% growth from 2012-2022; Meeting, Convention and Event Planners: 33% growth from 2012-2022. Likewise, though BLS projects static growth for Lodging Managers (1% growth) and Food Service Managers (2%), these new developments will likely provide new job opportunities in these areas as well. In addition, the Business Management programs (degree and diploma) enrolled over 600 students during the Academic Year 2014, and the Culinary Arts programs enrolled over 200 students. The addition of Hotel/ Restaurant/ Tourism Management will give another avenue for students interested in management careers. Another advantage of this program is that the infrastructure exists at CTC to offer this program completely online. The program fits well with our current Business Management degree and diploma programs, and elective courses may be shared by both programs. Cost for the program in the first year will be limited to faculty salary (one new full-time faculty member), and initial program resources for online delivery and library support.

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

Georgia Piedmont Technical College (Clarkston Campus) TCC program in Shampoo Technician, ST11 11 Credit Hours, effective May 2015.
Georgia Piedmont Technical College is centered at the heart of a growing cosmetology industry. Shampoo Technicians often advise clients, both male and female, on how to care for their hair at home. They also keep records of products and services provided to clients, such as hair color, shampoo, conditioner, and hair treatment used. Tools include hairbrushes, scissors, blow dryers, and curling irons. There is expected to be phenomenal growth in this field nationwide, but in particularly in the Georgia Piedmont Technical College service delivery area. There is a growing demand for trained technicians in the areas of shampooing, cosmetology, hairstyling and hairdressing within the Georgia Piedmont Technical College service delivery area according the Economic Modeling Specialists International (EMSI) report. According to this report, there are an estimated 670 annual openings in this field. Growth is expected to continue to increase 38.7% by the year 2021 in our service delivery area (which includes DeKalb, Rockdale, Newton and Morgan counties). This far exceeds the national average expected growth of 26% and the state-wide growth of 36.5%. The median salary in the service delivery is $10.82/hour. That exceeds the national average of $10.53/hour. Because the college currently offers a similar diploma and TCC, the cost of adding of this program will be minimal. Much of the equipment and facilities are in place. This TCC can be added to the existing courses offered without the addition of resources. One additional adjunct faculty will be needed. The cost associated with this addition will not exceed $6,000/year. Existing lab and classroom space is sufficient. This TCC will also be granted to currently enrolled degree students because they will have completed these courses as part of their degree program. With the addition of this TCC, Georgia Piedmont Technical College can give its students the knowledge and skills needed to be successful in the cosmetology field, and gain an entry-level position with a barber shop or salon.

Enrollment Projections:
Day Students Year 1: 0 Year 2: 0 Year 3: 0
Evening Students Year 1: 10 Year 2: 14 Year 3: 16

Georgia Piedmont Technical College (Covington-Newton Campus) TCC program in Shampoo Technician, ST11 11 Credit Hours, effective May 2015.
Georgia Piedmont Technical College is centered at the heart of a growing cosmetology industry. Shampoo Technicians often advise clients, both male and female, on how to care for their hair at home. They also keep records of products and services provided to clients, such as hair color, shampoo, conditioner, and hair treatment used. Tools include hairbrushes, scissors, blow dryers, and curling irons. There is expected to be phenomenal growth in this field nationwide, but in particularly in the Georgia Piedmont Technical College service delivery area. There is a growing demand for trained technicians in the areas of shampooing, cosmetology, hairstyling and hairdressing within the Georgia Piedmont Technical College service delivery area according the Economic Modeling Specialists International (EMSI) report. According to this report, there are an estimated 670 annual openings in this field. Growth is expected to continue to increase 38.7% by the year 2021 in our service delivery area (which includes DeKalb, Rockdale, Newton and Morgan counties). This far exceeds the national average expected growth of 26% and the state-wide growth of 36.5%. The median salary in the service delivery is $10.82/hour. That exceeds the national average of $10.53/hour. Because the college currently offers a similar diploma and TCC, the cost of adding of this program will be minimal. Much of the equipment and facilities are in place. This TCC can be added to the existing courses offered without the addition of resources. One additional adjunct faculty will be needed. The cost associated with this addition will not exceed $6,000/year. Existing lab and classroom space is sufficient. This TCC will also be granted to currently enrolled degree students because they will have completed these courses as part of their degree program. With the addition of this TCC, Georgia Piedmont Technical College can give its students the knowledge and skills needed to be successful in the cosmetology field, and gain an entry-level position with a barber shop or salon.

Enrollment Projections:
Day Students Year 1: 40 Year 2: 50 Year 3: 60
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southern Crescent Technical College - (Griffin Campus) Degree program in Film Technology, FT23, 61 Credit Hours, effective January 2015

Georgia is being recognized as the "Hollywood of the South" with more than $4 billion of productions operating through the Georgia Film Tax Credit system. The Georgia Department of Economic Development (GDEcD) projects a dramatic growth in production expenditures that could top $12 billion. With the increase in production comes, an increase in demand for trained film and TV production personnel. Currently, the state has exhausted its pool personnel, opening the door for an influx of out of state production workers to migrate (temporarily) to Georgia for work. In an attempt to create more job opportunities for local Georgia residents, Southern Crescent Technical College has piloted the "Georgia Film Institute". The program is being designed with the help and input form industry professionals from a broad cross-section of the Georgia production community. Our goal is to provide training that will give our students the competitive edge when applying for entry-level production positions in a diverse and competitive marketplace. The first year projected costs will be $300,000 that will be divided among curriculum creation and completion, infrastructure, equipment, facilities augmentation, program launch and student recruitment. With no formal launch, marketing or advertising, the interest and response from students who have heard about the new program has been overwhelming. We project that about 250 students will be enrolled in the first 12 months of the launch/application process. This number should exceed, or at least grow in direct proportion to the anticipated proliferation of film and TV production business projected by the GDEcD.
Enrollment Projections:
Day Students Year 1: 25 Year 2: 30 Year 3: 35
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southern Crescent Technical College (Griffin Campus) TCC program in Advanced Administrative Support Assistant, AA21 18 Credit Hours, effective January 2015.
Georgia is being recognized as the "Hollywood of the South" with more than $4 billion of productions operating through the Georgia Film Tax Credit system. The Georgia Department of Economic Development (GDEcD) projects a dramatic growth in production expenditures that could top $12 billion. With the increase in production comes, an increase in demand for trained film and TV production personnel. Currently, the state has tapped out its pool of production personnel, opening the door for an influx of out of state production workers to migrate (temporarily) to Georgia for work. In an attempt to create more job opportunities for local Georgia residents, Southern Crescent Technical College has piloted the "Georgia Film Institute". The program is being designed with the help and input from industry professionals from a broad cross-section of the Georgia production community. Our goal is to provide training that will give our students the competitive edge when applying for entry-level production positions in a diverse and competitive marketplace. The first years' projected costs will be $300,000 that will be divided among curriculum creation and completion, infrastructure, equipment, facilities augmentation, program launch and student recruitment. With no formal launch, marketing or advertising, the interest and response from students who have heard about the new program has been overwhelming. We project that about 250 students will be enrolled in the first 12 months of the launch/application process. This number should exceed, or at least grow in direct proportion to the anticipated proliferation of film and TV production business projected by the GDEcD.

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

Southern Crescent Technical College (Griffin Campus) TCC program in Basic Electrical / Lighting Technician, BT21 21 Credit Hours, effective January 2015.
Georgia is being recognized as the "Hollywood of the South" with more than $4 billion dollars of productions operating through the Georgia Film Tax Credit system. The Georgia Department of Economic Development projects a dramatic growth in production expenditures that could top $12 billion dollars. With the increase in production comes an increase in demand for trained film and TV production personnel. Currently the state is tapped out its pool of production personnel, opening the door for an influx of out of state production workers to migrate (temporarily) to Georgia for work. In an attempt to create more job opportunities for local Georgia residents, Southern Crescent Technical College has piloted the "Georgia Film Institute". The program is being designed with the help and input from industry professionals from a broad cross-section of the Georgia production community. Our goal is to provide training that will give our students the competitive edge when applying for entry-level production positions in a diverse and competitive marketplace. The first years projected costs will be $300,000 that will be divided among curriculum creation & completion, infrastructure, equipment, facilities augmentation, program launch and student recruitment. With no formal launch, marketing or advertising, the interest and response from students who have heard about the new program has been overwhelming. We project that about 100 students will be enrolled in the first 12 months of the launch/application process. This number should exceed, or at least grow in direct proportion to the anticipated proliferation of film and TV production business projected by the GDEcD.

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

Southern Crescent Technical College (Griffin Campus) TCC program in Advanced Electrical / Lighting Technician, AE31 19 Credit Hours, effective January 2015.
Georgia is being recognized as the "Hollywood of the South" with more than $4 billion dollars of productions operating through the Georgia Film Tax Credit system. The Georgia Department of Economic Development rojects a dramatic growth in production expenditures that could top $12 billion dollars. With the increase in production comes an increase in demand for trained film and TV production personnel. Currently the state is tapped out its pool of production personnel, opening the door for an influx of out of state production workers to migrate (temporarily) to Georgia for work. In an attempt to create more job opportunities for local Georgia residents, Southern Crescent Technical College has piloted the "Georgia Film Institute". The program is being designed with the help and input from industry professionals from a broad cross-section of the Georgia production community. Our goal is to provide training that will give our students the competitive edge when applying for entry-level production positions in a diverse and competitive marketplace. The first years projected costs will be $300,000 that will be divided among curriculum creation & completion, infrastructure, equipment, facilities augmentation, program launch and student recruitment. With no formal launch, marketing or advertising, the interest and response from students who have heard about the new program has been overwhelming. We project that about 100 students will be enrolled in the first 12 months of the launch/application process. This number should exceed, or at least grow in direct proportion to the anticipated proliferation of film and TV production business projected by the GDEcD.

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

Southern Crescent Technical College (Griffin Campus) TCC program in Advanced On Set Production Assistant, AOP1 19 Credit Hours, effective January 2015.
Georgia is being recognized as the "Hollywood of the South" with more than $4 billion of productions operating through the Georgia Film Tax Credit system. The Georgia Department of Economic Development (GDEcD) projects a dramatic growth in production expenditures that could top $12 billion dollars. With the increase in production comes an increase in demand for trained film and TV production personnel. Currently, the state has tapped out its pool of production personnel, opening the door for an influx of out of state production workers to migrate (temporarily) to Georgia for work. In an attempt to create more job opportunities for local Georgia residents, Southern Crescent Technical College has piloted the "Georgia Film Institute". The program is being designed with the help and input from industry professionals from a broad cross-section of the Georgia production community. Our goal is to provide training that will give our students the competitive edge when applying for entry-level production positions in a diverse and competitive marketplace. The first years' projected costs will be $300,000 that will be divided among curriculum creation and completion, infrastructure, equipment, facilities augmentation, program launch and student recruitment. With no formal launch, marketing or advertising, the interest and response from students who have heard about the new program has been overwhelming. We project that about 250 students will be enrolled in the first 12 months of the launch/application process. This number should exceed, or at least grow in direct proportion to the anticipated proliferation of film and TV production business projected by the GDEcD.

Enrollment Projections:
Day Students Year 1: 25 Year 2: 30 Year 3: 35
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southern Crescent Technical College (Griffin Campus) TCC program in Film Production - Grip & Rigging technician 2, FP41 19 Credit Hours, effective January 2015.
Georgia is being recognized as the "Hollywood of the South" with more than $4 billion dollars of productions operating through the Georgia Film Tax Credit system. The Georgia Department of Economic Development projects a dramatic growth in production expenditures that could top $12 billion dollars. With the increase in production comes an increase in demand for trained film and TV production personnel. Currently the state is tapped out its pool of production personnel, opening the door for an influx of out of state production workers to migrate (temporarily) to Georgia for work. In an attempt to create more job opportunities for local Georgia residents, Southern Crescent Technical College has piloted the "Georgia Film Institute". The program is being designed with the help and input from industry professionals from a broad cross-section of the Georgia production community. Our goal is to provide raining that will give our students the competitive edge when applying for entry-level production positions in a diverse and competitive marketplace. The first years projected costs will be $300,000 that will be divided among curriculum creation & completion, infrastructure, equipment, facilities augmentation, program launch and student recruitment. With no formal launch, marketing or advertising, the interest and response from students who have heard about the new program has been overwhelming. We project that about 100 students will be enrolled in the first 12 months of the launch/application process. This number should exceed, or at least grow in direct proportion to the anticipated proliferation of film and TV production business projected by the GDEcD.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 10 Year 3: 25
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southern Crescent Technical College (Griffin Campus) TCC program in Film Production - Grip & Rigging Technician l, FP31 18 Credit Hours, effective January 2015.
Georgia is being recognized as the "Hollywood of the South" with more than $4 billion dollars of productions operating through the Georgia Film Tax Credit system. The Georgia Department of Economic Development projects a dramatic growth in production expenditures that could top $12 billion dollars. With the increase in production comes an increase in demand for trained film and TV production personnel. Currently the state is tapped out its pool of production personnel, opening the door for an influx of out of state production workers to migrate (temporarily) to Georgia for work. In an attempt to create more job opportunities for local Georgia residents, Southern Crescent Technical College has piloted the "Georgia Film Institute". The program is being designed with the help and input from industry professionals from a broad cross-section of the Georgia production community. Our goal is to provide training that will give our students the competitive edge when applying for entry-level production positions in a diverse and competitive marketplace. The first years projected costs will be $300,000 that will be divided among curriculum creation & completion, infrastructure, equipment, facilities augmentation, program launch and student recruitment. With no formal launch, marketing or advertising, the interest and response from students who have heard about the new program has been overwhelming. We project that about 100 students will be enrolled in the first 12 months of the launch/application process. This number should exceed, or at least grow in direct proportion to the anticipated proliferation of film and TV production business projected by the GDEcD.

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

Southern Crescent Technical College (Griffin Campus) TCC program in Film Production - Scenic Technician ll, FAT1 10 Credit Hours, effective January 2015.
Georgia is being recognized as the "Hollywood of the South" with more than $4 billion dollars of productions operating through the Georgia Film Tax Credit system. The Georgia Department of Economic Development projects a dramatic growth in production expenditures that could top $12 billion dollars. With the increase in production comes an increase in demand for trained film and TV production personnel. Currently the state is tapped out its pool of production personnel, opening the door for an influx of out of state production workers to migrate (temporarily) to Georgia for work. In an attempt to create more job opportunities for local Georgia residents, Southern Crescent Technical College has piloted the "Georgia Film Institute". The program is being designed with the help and input from industry professionals from a broad cross-section of the Georgia production community. Our goal is to provide training that will give our students the competitive edge when applying for entry-level production positions in a diverse and competitive marketplace. The first years projected costs will be $300,000 that will be divided among curriculum creation & completion, infrastructure, equipment, facilities augmentation, program launch and student recruitment. With no formal launch, marketing or advertising, the interest and response from students who have heard about the new program has been overwhelming. We project that about 100 students will be enrolled in the first 12 months of the launch/application process. This number should exceed, or at least grow in direct proportion to the anticipated proliferation of film and TV production business projected by the GDEcD.

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

Southern Crescent Technical College - (Henry County Center) Degree program in Business Management, MD13, 63 Credit Hours, effective January 2015

Southern Crescent Technical College currently offers enough MD13 Business Management degree courses at the Henry County Academy for Advanced Studies that students can complete all of their MGMT courses there. Students come to one of the main campuses in Griffin or Thomaston only to complete general core requirements. The purpose of this request is to receive approval to offer the MD13 Business Management degree at the Henry Co. facility.

Enrollment Projections:
Day Students Year 1: 70 Year 2: 160 Year 3: 300
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southern Crescent Technical College - (Henry County Center) Diploma program in Business Management, MD12, 47 Credit Hours, effective January 2015

Southern Crescent Technical College currently offers enough MD12 Business Management diploma courses at the Henry County Academy for Advanced Studies that students can complete all of their MGMT courses there. Students come to one of the main campuses in Griffin or Thomaston only to complete general core requirements. The purpose of this request is to receive approval to offer the MD12 Business Management diploma at the Henry Co. facility.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 30 Year 3: 50
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

South Georgia Technical College (Main Campus) TCC program in Process Control Technician II, PC71 13 Credit Hours, effective January 2015.
The Process Control Technician II Technical Certificate of Credit provides instruction continuing the offerings in the Process Control Technician I certificate. Topics include industrial computer applications, intermediate PLCs, industrial instrumentation, and solid state devices. Employment of electrical and electronic technicians is expected to grow about 4%-5% in the decade 2008-2018. Technicians held about 160,900 jobs in 2008 with the following breakdown on specific tasks: Electrical and electronic systems installers: 78,000 Electric motor, power tool, and related repairs: 23,700 Electrical and electronics repairers, substation, and relay: 23,400 Electrical equipment installers and repairers: 19,700 Transportation equipment installers and repairers: 16,100 Overall employment is expected to grow more slowly than the average through the year 2018. Job prospects should be best for applicants with an associate degree, certification, and related experience. The certificate is embedded in the Industrial Maintenance Technology program and will not need any additional equipment. Enrollment is expected to be 10 the first year, 15 the second year, and 20 the third year.

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

West Georgia Technical College (Carroll Campus) TCC program in Electronics Technician, ET21 30 Credit Hours, effective January 2015.
The need for electronics assemblers and technicians has been static within the WGTC service area for several years. However, recent trend analyses and discussions with local industries have noted a marked increase (11.9%) in demand for local and regional technicians in this field by 2020. Within the next two years, the need will be sufficient to sustain this program, particularly in the copper rolling, drawing, extruding, and alloying industry (EMSI). Southwire Company in Carroll County is the leading copper rod manufacturer in North America; 84% of its workers are hired from the WGTC service area and surrounding counties, so it is a major contributor to the economic base of the region. As active members of the electronics advisory committee and partners in the WGTC Center for Manufacturing Excellence, Southwire representatives have requested the addition of this and similar short-term programs within the electronics degree program. This certificate is embedded in that program and will serve the needs of local industry well. This program has been institutionally developed by Southeastern, so it is not currently offered by surrounding technical colleges. Because the program is embedded, it will not incur costs for equipment, supplies, or facilities. Existing faculty are sufficient to meet enrollment needs.

Enrollment Projections:
Day Students Year 1: 20 Year 2: 30 Year 3: 40
Evening Students Year 1: 15 Year 2: 20 Year 3: 30
West Georgia Technical College (Coweta Campus) TCC program in Electronics Technician, ET21 30 Credit Hours, effective January 2015.
The need for electronics assemblers and technicians has been static within the WGTC service area for several years. However, recent trend analyses and discussions with local industries have noted a marked increase (11.9%) in demand for local and regional technicians in this field by 2020. Within the next two years, the need will be sufficient to sustain this program, particularly in the copper rolling, drawing, extruding, and alloying industry (EMSI). Southwire Company in Carroll County is the leading copper rod manufacturer in North America; 84% of its workers are hired from the WGTC service area and surrounding counties, so it is a major contributor to the economic base of the region. As active members of the electronics advisory committee and partners in the WGTC Center for Manufacturing Excellence, Southwire representatives have requested the addition of this and similar short-term programs within the electronics degree program. This certificate is embedded in that program and will serve the needs of local industry well. This program has been institutionally developed by Southeastern, so it is not currently offered by surrounding technical colleges. Because the program is embedded, it will not incur costs for equipment, supplies, or facilities. Existing faculty are sufficient to meet enrollment needs.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 12 Year 3: 15
Evening Students Year 1: 8 Year 2: 10 Year 3: 12

West Georgia Technical College (LaGrange Campus) TCC program in Electronics Technician, ET21 30 Credit Hours, effective January 2015.
The need for electronics assemblers and technicians has been static within the WGTC service area for several years. However, recent trend analyses and discussions with local industries have noted a marked increase (11.9%) in demand for local and regional technicians in this field by 2020. Within the next two years, the need will be sufficient to sustain this program, particularly in the copper rolling, drawing, extruding, and alloying industry (EMSI). Southwire Company in Carroll County is the leading copper rod manufacturer in North America; 84% of its workers are hired from the WGTC service area and surrounding counties, so it is a major contributor to the economic base of the region. As active members of the electronics advisory committee and partners in the WGTC Center for Manufacturing Excellence, Southwire representatives have requested the addition of this and similar short-term programs within the electronics degree program. This certificate is embedded in that program and will serve the needs of local industry well. This program has been institutionally developed by Southeastern, so it is not currently offered by surrounding technical colleges. Because the program is embedded, it will not incur costs for equipment, supplies, or facilities. Existing faculty are sufficient to meet enrollment needs.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 12 Year 3: 15
Evening Students Year 1: 8 Year 2: 10 Year 3: 12

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

II. Program Terminations

Motion was made by Mr. Shaw Blackmon and seconded by Mr. James Gingrey that the college requests listed below to terminate degree, diploma, and TCC programs be approved for the semester specified for each request. Motion passed unanimously.
Albany Technical College

(Main Campus)

Degree program in Construction Management, CM13, effective May 2015.

Athens Technical College

(Main Campus)

Diploma program in Logistics Management, DM12, effective December 2014.

Degree program in Logistics Management, DM23, effective December 2014.

(Walton County Campus)

Degree program in Logistics Management, DM23, effective December 2014.

Diploma program in Logistics Management, DM12, effective December 2014.

Moultrie Technical College

(Main Campus)

Degree program in Web Site Design, IS53, effective May 2016.

Diploma program in Fish and Wildlife Management, GAF2, effective December 2014.

Diploma program in Practical Nursing, PN14, effective December 2014.

Diploma program in Web Site Design, IS64, effective May 2016.

TCC program in Lawn Maintenance Specialist, LM11, effective December 2014.

TCC program in Microsoft Office Application Professional, MF41, effective December 2014.

TCC program in Physicians Practice Management, PP31, effective December 2014.

TCC program in Green Building Technician, GB31, effective December 2014.

(Tifton Campus)

Diploma program in Alternative Electrical Systems Technology, AE12, effective December 2014.

Diploma program in Practical Nursing, PN14, effective December 2014.

Diploma program in Carpentry, CA22, effective December 2014.

Diploma program in Alternative Fuel Systems Technology, AF22, effective December 2014.

Diploma program in Web Site Design, IS64, effective May 2016.

Degree program in Web Site Design, IS53, effective May 2016.

Diploma program in Green Building Technology, GB12, effective December 2014.

TCC program in Framing Carpenter, FC71, effective December 2014.

TCC program in Certified Construction Worker, CCW1, effective December 2014.

TCC program in Physicians Practice Management, PP31, effective December 2014.

TCC program in Finish Carpenter, FC31, effective December 2014.

TCC program in Energy Management Technician, ED71, effective December 2014.

TCC program in Microsoft Office Application Professional, MF41, effective December 2014.

TCC program in Direct Support Professional, DS11, effective December 2014.

TCC program in Biofuels Technician, BT31, effective December 2014.

TCC program in Automotive Engine Repair Technician, AE61, effective December 2014.

TCC program in Photovoltaic Systems Technician, PS51, effective December 2014.

TCC program in Green Building Technician, GB31, effective December 2014.

(Turner Campus)

Diploma program in Electrical Systems Technology, ES12, effective December 2014.

Diploma program in Business Administrative Technology, BA22, effective December 2014.

Diploma program in Welding and Joining Technology, AJ2, effective December 2014.

Diploma program in Early Childhood Care/Education, ECC2, effective December 2014.

Diploma program in Cosmetology, CO12, effective December 2014.

TCC program in Automotive Engine Repair Technician, AE61, effective December 2014.

TCC program in Microsoft Office Application Professional, MF41, effective December 2014.

TCC program in Certified Construction Worker, CCW1, effective December 2014.

TCC program in Wildlife Management Assistant, WP11, effective December 2014.

TCC program in Medical Language Specialist, MLS1, effective December 2014.

TCC program in Medical Front Office Assistant, MF21, effective December 2014.

TCC program in Shampoo Technician, ST11, effective December 2014.

TCC program in Residential Wiring Technician, RW61, effective December 2014.

TCC program in Microsoft Word Application Professional, MWA1, effective December 2014.

TCC program in Automotive Chassis Technician Specialist, ASG1, effective December 2014.

TCC program in Commercial Wiring, CW41, effective December 2014.

TCC program in Child Development Specialist, CD61, effective December 2014.

TCC program in Mobile Electronics Technician, ME61, effective December 2014.

TCC program in Industrial Wiring Technician, IW11, effective December 2014.

TCC program in Firefighter II, FF21, effective December 2014.

TCC program in Patient Care Assistant, PC21, effective December 2014.

TCC program in Gas Metal Arc Welder, GM31, effective December 2014.

TCC program in Video Production Assistant, VPA1, effective December 2014.

TCC program in Medical Billing Clerk, MB21, effective December 2014.

TCC program in Green Building Technician, GB31, effective December 2014.

TCC program in Basic Shielded Metal Arc Welder, FS31, effective December 2014.

TCC program in Firefighter I, FF11, effective December 2014.

TCC program in Nurse Aide, CN21, effective December 2014.

North Georgia Technical College

(Currahee Campus)

Diploma program in Drafting Technology, DT12, effective December 2014.

Southern Crescent Technical College

(Butts County Center)

Diploma program in Barbering, BA12, effective May 2015.

TCC program in Barbering for Cosmetologists, BF21, effective December 2014.
(Griffin Campus)

Degree program in Electronics Technology, ET13, effective May 2015.

Diploma program in Electronics Technology, ET14, effective August 2015.

TCC program in Forensic Computer Science, FCS1, effective December 2014.

TCC program in Culinary Nutrition Assistant, CNB1, effective December 2014.

III. Approval for Program Standards and Revisions

Motion was made by Mr. Blackmon to approve program standards and revisions for December 2014. Motion was seconded by Mr. Sully Sullivan and passed unanimously.
State Board Standards and Revisions Summary for December 2014.

Major
Code

Program Name

Program
Development

Award
 Level

Credit
Hours

AOP1

Adv On Set Production Assistant

Southern Crescent

TCC

19

AA21

Advanced Administrative Support Assistant

Southern Crescent

TCC

18

AE31

Advanced Electrical / Lighting Technician

Southern Crescent

TCC

19

AS51

Agricultural Systems and Mechanics

Athens

TCC

13

AI21

Apartment Industry Management

Georgia Piedmont

TCC

15

BT21

Basic Electrical / Lighting Technician

Southern Crescent

TCC

21

CG71

CNC Operator

South Georgia

TCC

14

CFT3

Cyber Forensics Technology

Georgia Piedmont

Degree

62

ET53

Emerging Technologies

Athens

Degree

61

EF11

Engineering Technology Fundamentals

Albany

TCC

13

FP31

Film Production - Grip & Rigging Technician l

Southern Crescent

TCC

18

FP41

Film Production - Grip & Rigging Technician 2

Southern Crescent

TCC

19

FAT1

Film Production - Scenic Technician ll

Southern Crescent

TCC

10

FT23

Film Technology

Southern Crescent

Degree

61

NE73

ASN Nursing

Albany

Degree

69

SMF1

Social Media Specialist

Chattahoochee

TCC

12

IV.
College and Career Academies Updates

Motion (Approval of new College and Career Academies):

Before making the next motion, Mr. Blackmon expressed his thanks to the Lt. Governor for making the College Career Program a priority over the past eight years. He also thanked those within TCSG for their contribution creating the process which helped rate the eligible applicants.

Motion was made by Mr. Blackmon and seconded by Ms. Dinah Wayne that the proposed partnerships for new College and Career Academies be approved and awarded the cumulative bond fund amount of $10,000,000 and the cumulative cash amount of $440,000. Motion was approved unanimously.
Discussion:

(1) Polk County College and Career Academy (a partnership between Georgia Northwestern Technical College and Polk County School System) receive a bond award in the amount of $3,000,000 and a cash award in the amount of $110,000; a single district partnership.

(2) Hutchins College and Career Academy (a partnership between Central Georgia Technical College and Bibb County School System) receive a bond award in the amount of $3,000,000 and a cash award in the amount of $110,000; a single district partnership.

(3) Hart County College and Career Academy (a partnership between Athens Technical College and Hart County School System)) receive a bond award in the amount of $2,000,000 and a cash award in the amount of $110,000; a single district partnership.

(4) Griffin Area College and Career Academy (a partnership between Southern Crescent Technical College and the Griffin-Spalding School System, Pike County School System, and Butts County School System)) receive a bond award in the amount of $2,000,000 and a cash award in the amount of $110,000; a multi-district partnership.

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

Motion was made by Mr. Blackmon to authorize the Commissioner to approve program approvals, program terminations and program standards and revisions until the next State Board meeting in February 2015. Motion was seconded by Mr. Sully Sullivan and passed unanimously.

Mr. Blackmon concluded his committee’s report.

	·
	Adult Education
	Dinah Wayne

for Mary Flanders

	
	Ms. Dinah Wayne began the committee’s report by stating they were honored to have Commissioner Jackson, Deputy Commissioner Reed-Taylor and Commissioner-Elect Corbin join them during their meeting.
Ms. Wayne welcomed Dr. Serena Walker and Julia Ventura as new team members in the Adult Education department.

CLCP Spring Retreat will be held be held March 25-26, 2015. Brochures were distributed.

GED® Testing enrollment is still low but continues to improve each month with the pass rate reaching 60 percent.

Ms. Wayne stated that EAGLE nominations are now being received.

Ms. Wayne recognized and thanked AT&T for their donation of $42,000 to the GED® scholarship fund. Applications are now being accepted.

Ms. Wayne stated that there were no motions to bring before the Board at this time and concluded her report.

	·
	External Affairs and Economic Development
	Chris Clark

	
	Mr. Chris Clark began his committee’s report by stating there were no action items for the Board’s consideration, but did state that at each Board member’s place was a donation form for TCSG’s Foundation and other charities. He encouraged everyone to be generous and all donations are tax deductible!
Mr. Clark stated that Ms. Laura Gammage updated the committee on the TCSG legislative priorities for the upcoming session and advised the Board to expect talking points (one pager) from her the first week of January.

Mr. Clark stated that Quick Start had been very busy with current projects as well as prospective companies, with the potential of 5,000+ jobs coming to Georgia. Also, Quick Start was honored for the fifth year in a row as the #1 economic development program in the nation by Site Selection Magazine. Congratulations!

Quick Start reported three companies announced expansions in Georgia resulting in almost 2,000 new jobs: Unisis in Augusta; Toppan in Griffin; and Suniva had a highlight event of over one million solar panels manufactured.

The Governor’s High Demand Career Initiative Report is now available. The report will be emailed to all State Board members next week. He encouraged all to review the report for findings that specified the needs and concerns of Georgia businesses statewide.

Mr. Clark concluded his committee’s report by thanking Mr. Mike Light for his years of invaluable service to TCSG and the State of Georgia. Mr. Light will be missed greatly as he retires, effective December 31, 2014. Mr. Yarbrough concurred and thanked Mr. Light on behalf of the State Board wishing him the very best as he begins his retirement.

	·
	Facilities and Real Estate
	Carl Swearingen

	
	I. Approval of Real Property Acquisitions

MOTION was made by Committee Chairman Carl Swearingen and seconded by Mr. Jay Cunningham 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.

Athens Technical College - 23.7 acres from Social Circle Development Authority [HOLD- to be revisited at February 2015 Board meeting when more information is available]
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.

A. Central Georgia Technical College - 1.84 acres from CGTC Foundation, Inc.
Discussion: Central Georgia Technical College requests approval on the acquisition of 1.84 acres of improved land located on 3177 Macon Tech Drive, Macon (Bibb County), GA, from the Central Georgia Technical College Foundation, Inc., for the consideration of $10.00, as the site of adult learning center for Central Georgia Technical College, subject to the approval of the State Properties Commission.

B. Georgia Northwestern Technical College - 21.939 acres from Whitfield County BoE
Discussion: Georgia Northwestern Technical College requests approval on the acquisition of 21.939 acres of unimproved land located on 2300 Maddox Chapel Road, Dalton (Whitfield County), GA, from the Whitfield County Board of Education, for the consideration of $10.00, as the site of TCSG-318 Whitfield Murray Campus- Phase 1 Building for Georgia Northwestern Technical College, subject to the approval of the State Properties Commission.

C. Savannah Technical College - 0.293 acres from City of Savannah
Discussion: Savannah Technical College requests approval on the acquisition of 0.293 acres of unimproved land located at Bragg Street & West 76th Lane, Savannah (Chatham County), GA, from the City of Savannah, for the consideration of $1.00, as the site of the additional parking spaces at the Main Campus of Savannah Technical College, subject to the approval of the State Properties Commission.

II. Approval of Surplus & Rental

The MOTION was made by Mr. Swearingen to authorize the staff to prepare appropriate requests to the State Properties Commission seeking its approval of, and assistance with, the granting of the following Rental. Motion was seconded by Mr. Buzz Law and passed unanimously.

A. Oconee Fall Line Technical College- 7,904 sf to Hancock County Board of Commissioner

Discussion: Oconee Fall Line Technical College requests approval to surplus and the rental of 7,904 square feet portion of Hancock County Center Building (BLLIP ID #19113) at Hancock County Center to the Hancock County Board of Commissioner, for 1 year at the annual rental rate of $1.00, with an option to renew for 1 additional year.

III. Approval of Revocable License Agreement & Non Exclusive Easements
The MOTION was made by Mr. Swearingen and seconded 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 granting of the following Revocable License Agreement & Non Exclusive Easements. Motion passed unanimously.

A. Georgia Piedmont Technical College – 0.37 acres to Georgia Power Company
Discussion: Georgia Piedmont Technical College requests approval on the granting of a revocable license and a non-exclusive easement to Georgia Power Company, over approximately 0.37 acres on the Regional Transportation Training Center of Georgia Piedmont Technical College, for the installation and maintenance of overhead poser line to serve a local renovation project.

B. Gwinnett Technical College – 0.01 acres to Fulton County, GA
Discussion: Gwinnett Technical College requests approval on the granting of a revocable license and a non-exclusive easement to Fulton County, GA, over approximately 0.01 acres on the North Fulton Campus of Gwinnett Technical College, for the installation and maintenance of underground water vault to serve the TCSG-268 North Fulton Campus.

IV. Approval of Construction Contracts

The MOTION was made by Mr. Swearingen to authorize the Commissioner to execute the construction contracts listed below at a cost not to exceed the amount stated for each request. Motion was seconded by Mr. Chris Clark and passed unanimously.

A. Ogeechee Technical College - $138,500 with Ellis Wood Contracting
Discussion: Ogeechee Technical College requests approval on the execution of a construction contract for “Main Entrance Traffic Circle” on the Main Campus of Ogeechee Technical College, with Ellis Wood Contracting, Statesboro, GA in the amount of $138,500 using local funds.

B. Ogeechee Technical College - $281,000 with Y-Delta, Inc.
Discussion: Ogeechee Technical College requests approval on the execution of a construction contract for “Outdoor Pavilion” on the Main Campus of Ogeechee Technical College, with Y-Delta, Inc., Statesboro, GA in the amount of $281,000 using local funds.

C. South Georgia Technical College - $258,000 with Ideal Building Solutions
Discussion: South Georgia Technical College requests approval on the execution of a construction contract for “Crisp County Center Reroof” on the Crisp County Center of South Georgia Technical College, with Ideal Building Solutions, Norcross, GA in the amount of $258,000 using local funds.

D. Coastal Pines Technical College - $134,340 with RH Tyson Construction
Discussion: Coastal Pines Technical College requests approval on the execution of a construction contract for “Bookstore Renovation Building 300” on the Waycross Campus of Coastal Pines Technical College, with RH Tyson Construction, Blackshear, GA in the amount of $134,340 using local funds.

Mr. Swearingen concluded his committee’s report.

	·
	Governance, Compliance and Audit
	Doug Carter

	
	Committee Chairman Doug Carter stated that his committee had two action items for the State Board’s consideration.
V. The motion was made by Committee Chairman Doug Carter that the proposed policy II. E. Intellectual Property be placed on the board table for approval at the next scheduled meeting. The motion was seconded by Mr. Ben Bryant passed unanimously.
Discussion: The State Board’s Intellectual Property Board Policy has not been reviewed since 2002. The revised policy is substantially the same and ownership is determined based upon the manner in which the Intellectual Property was created. Property rights in works produced by or exclusively for the System Office or college will vest with TCSG. Intellectual property rights will vest in students or staff for property developed without any assistance or sponsorship from the college. Should there be a dispute, we’ve developed a procedure in which the President can determine ownership; the procedure also incorporates an appeals process in which the Commissioner will make the final decision.
For additional information please contact Lisa Eason at 404-679-1752.

POLICY: II. E. 1. Intellectual Property

Revised:

[INSERT DATE],

Last Reviewed:
[INSERT DATE]

Adopted:

April 3, 2002
[image: image2.png]

To further its the Technical College System of Georgia’s goal of making education accessible to as many people as possible the public, the Department 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 Department.

In order that the Department 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 Department System and college units and anyone providing work for the Departments their use, must represents and warrants 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 may establish a committee to make recommendations concerning the development of intellectual property not exclusively owned by the Department.

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
Procedures:

Development of Patentable Devices/Materials or Copyrightable Materials/Media by Technical College/Department Personnel

Model Student Conduct Code

Created: April 3, 2002

Code:04 01 06

Approved

VI. The motion was made by Mr. Carter to review and approve Local Board Member Appointments and Reappointments. The motion was seconded by Mr. Buzz Law and passed unanimously.
Local Board Member Appointments and Replacement:
December State Board Meeting 2014

A. Albany Technical College – Replacement
Evera Moye, Baker County, expiration June 30, 2017

B. Georgia Northwestern Technical College – Appointment
Major General (Ret) William “Terry” Nesbitt, Gordon County, expiration June 30, 2017

C. Moultrie Technical College – Appointment
Kim Gilman, Worth County, expiration June 30, 2017

D. Oconee Fall Line Technical College – Appointment
Jonathan Jackson, Wilkinson County, expiration June 30, 2017

E. Southern Crescent Technical College – Appointment
John Fish, Henry County, expiration June 30, 2017
Transmittal Cover Sheet for State Board Local Board Member Action – December, 2014

Requested Action for Local Board Appointments/Reappointments/Replacements:
College

Name of Appointee

Term Expiration Year

Special notes or consideration

Albany Tech

Evera Moye

Replacement

2017

Georgia Northwestern Tech

Maj. General (Ret) William Nesbitt

Appointment

2017

Moultrie Tech

Kim Gilman

Appointment

2017

Oconee Fall Line Tech

Jonathan Jackson

Appointment

2017

Southern Crescent Tech

John Fish

Appointment

2017

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

Name of Resigning Board Member

Expiration Date

Resignation Letter

Replacement Candidate Names Submitted:

Albany Tech

Kent Sanders

June 2017

Yes

Evera Moye

	
	Mr. Carter concluded his committee’s report.

	·
	Operations, Finance and Planning
	Dinah Wayne

	
	Committee Chair Dinah Wayne began her report by thanking Deputy Commissioner Reed-Taylor and Commissioner-Elect Corbin for taking time to visit the Operations, Finance and Planning committee meeting.

Ms. Wayne stated that Mr. Richard Young reported that Lisa Beck, emergency management team, has been very busy installing defibrillators on every floor by the water fountains of the System office, also, hand sanitizers and “Avoiding the Flu” signs are now located in every restroom.

Mr. Andy Parsons and Ms. Donna Burns reported that 21 of 23 technical colleges have completed their active shooter drills. The two remaining colleges, West GA Tech and Oconee Fall Line Tech are scheduled to conduct their drills later this month. Ms. Burns achieved 100% completion in the nine month period that she has been with TCSG. Congratulations for a job well done!

Ms. Wayne also extended congratulations to Assistant Commissioner Lisa Eason for not having a single audit finding in fifteen years.
Ms. Wayne stated there were two action items for the State Boards consideration.

	
	I.
TCSG System Office – Commissioner Authorization Motion

MOTION: The motion was made by Ms. Wayne for the State Board to authorize the Commissioner to make all decisions, purchases and enter into necessary contracts between the December 2014 and February 2015 Board meeting dates that would otherwise require Board approval. Such decisions, purchases and contracts will be ratified by the Board at the February 2015 meeting. Motion was seconded by Mr. Sully Sullivan and passed unanimously.
II.
Expenditure Requests
MOTION: The motion was made by Ms. Wayne and seconded by Dr. Lynn Cornett, for the State Board to authorize the Commissioner to purchase the expenditure items for the system office and technical colleges listed below at a cost not to exceed the amount stated. The Motion passed unanimously.
1. System Office/IT – Request to pay CDW-G for Cisco Smartnet maintenance fees for FY2015; cost $1,098,990. State funds are available for this expenditure.

 Discussion: This expenditure is to pay Smartnet maintenance fees to CDW-G for maintenance on all the Cisco equipment used by each of the technical colleges and System Office. This equipment is the backbone of all the Agency’s networks. By consolidating these expenses, we achieve better pricing and a higher level of support from Cisco.
2. Lanier Technical College – Voice Over IP system from CDW-G for Oakwood campus; cost $141,709. Bond funds are available for this expenditure.
Discussion: This equipment will complete the final phase of the implementation of a VoIP system at the college’s Oakwood campus. The college is currently using an obsolete phone system that during peak hours at registration has to either be unplugged or have a fan blowing on the equipment to keep it cool. Benefits to the VoIP system include a better, more efficient connection to contact other campuses and increased ability for video conferencing for meetings and classes resulting in reduced travel expenses for employees. The VoIP system will bring the college up to date with its telecommunication equipment.

	·
	Appeals
	Michael Sullivan

	
	Mr. Sullivan stated that “no news is good news” concluding that there was no business from the Appeals Committee to come before the Board at this time.

	·
	Strategic Initiative Committees

· K-16 Engagement
	Michael Sullivan

	
	Mr. Sullivan stated there was no business from the Strategic Initiatives Committee to come before the Board at this time.

	·
	Executive Committee
	Chairman Yarbrough

	
	Chairman Yarbrough stated there were a number of important topics discussed during the Executive Committee. State Board calendar of events for 2015 will be published on or before the February 2015 State Board meeting.

The Chairman congratulated those visiting from the local communities as recipients of the awarded bond funding for the proposed College Career Academy partnerships.

Chairman Yarbrough then turned the floor to Commissioner Jackson for his remarks.

	IV.
	The Commissioner’s Report
	Commissioner Ron Jackson

	
	Commissioner Jackson thanked the Board for allowing him to rearrange the agenda and make his remarks before the Board went into an Executive Session, necessitated by his recent retirement announcement, effective January 31, 2015. He stated that it has been an honor and pleasure to serve the past ten years with the State Board, past and present, as they faced together the challenges of change and progress, always keeping the focus on Georgia’s students. He stated he has worked for the State of Georgia in different capacities for 25 years and in his experience, the TCSG Board, colleges and staff, are unparalleled in their unity of purpose, passion and commitment for those they serve.
Commissioner Jackson stated that while his decision to retire has been difficult, he knows it is the best decision for him personally, especially in light of his recent health issues. He further stated that he fully supports and endorses the Governor’s nomination for his replacement, Ms. Gretchen Corbin. Her experience in State government, especially in the economic development and workforce development arenas, will prove to be great assets to the future of TCSG as she leads the System to the next level of excellence. Commissioner Jackson stated that he will continue to support Commissioner Corbin and TCSG in any way he can in the future.

The Commissioner thanked all the technical college presidents, their staff and faculties for their tireless, dedicated, professional work they do to help improve and change the lives of each student they serve.
Commissioner Jackson thanked the Foundation for their support, without it, TCSG could not have been so successful. He also thanked the individual college foundation volunteers for their commitment to their local college, their financial support and contributions have been invaluable.

The Commissioner continued to by stating that no commissioner can be successful without a great supportive staff and TCSG’s staff is remarkable. He stated that while he cannot name each person individually, he would be remiss if he did not recognize the many contributions Dr. Josephine Reed-Taylor had made to TCSG and to him personally. He thanked her for sharing her experience, expertise and knowledge on how to operate a college system. Fortunately, Dr. Reed-Taylor will continue to extend her support to Commissioner Corbin, which he believes will prove to be invaluable as she transitions into her new role at TCSG.
Commissioner Jackson also extended warm appreciation to his executive secretaries, Ms. Sherry Lyle and Ms. Betty Joiner, who have been with him for many years. He stated he could not find better assistants! They continually supported him in every way, keeping him on schedule and on task.

He thanked his assistant commissioners, Lisa Eason, Laura Gammage, Katherine Hornsby, Andy Parsons, Jackie Rohosky and Beverly Smith, for their essential leadership and knowledge each brought to the table. He also thanked Brad Sims for his attention to the many details, making his life as commissioner easier. In all, the Commissioner stated he could not have had a better team. They have worked together through college mergers, quarter to semester conversions, a name change- DTAE to TCSG and have created a unified system which is unparalleled in higher education.

Commissioner Jackson concluded his remarks by stating that he will always be a part of the TCSG family, that it has been a great privilege and honor for him to serve this agency. He thanked everyone for allowing him this great honor.

	
	Following the Commissioner’s remarks, Chairman Yarbrough stated that it was impossible for him to adequately express the love and appreciation everyone feels for him. The Commissioner has created a wonderful legacy, accomplishing many great things during his tenure, leaving TCSG a much stronger agency. On behalf of the State Board, the Chairman extended heart felt gratitude and appreciation to Commissioner Jackson for his leadership and hard work for the past ten years.
After the Commissioner’s remarks, Chairman Yarbrough called for a motion for the TCSG State Board move into an Executive Session to discuss a personnel issue. The motion was made by Dr. Lynn Cornett, seconded by Mr. Sully Sullivan, then passed unanimously.

	VI.
	Executive Session
	Chairman Yarbrough

	
	[See Attachment A - AFFIDAVIT SUPPORTING CLOSING OF PUBLIC MEETING]

	VII.
	Other Business
	Chairman Yarbrough

	
	Chairman Yarbrough called for a motion to reopen the general Board meeting which was made by Mr. Chris Clark and seconded by Mr. Ben Copeland, at which time the general Board meeting reconvened by unanimous vote.

Chairman Yarbrough called for the following motion:

The motion was made by TCSG Vice-Chairman Shaw Blackmon to ratify Governor Deal’s recommendation to appoint Ms. Gretchen Corbin as the next Commissioner of the Technical College System and to become effective January 12, 2015. The motion was seconded by Dr. Lynn Cornett and passed unanimously.

Chairman Yarbrough requested Commissioner-elect Gretchen Corbin to come forward and address the State Board.

Commissioner Corbin thanked the State Board for their support and confidence in her. She then stated that she looks forward to working with them, as well as each of the technical college presidents, their faculties, and the entire System staff –adult education, technical education, workforce development and economic development – she looks forward to working with each program and initiative, in an effort to make Georgia an even better place to live and work. Ms. Corbin thanked the Board for allowing her the honor of following in Commissioner Jackson’s footsteps.

Chairman Yarbrough welcomed the new Commissioner stating we [TCSG] look forward to the many great things we will accomplish together.

The Chairman reminded everyone that the next Board meeting will be held on February 5, 2015 at the System office and then took the opportunity to wish everyone happy and safe holiday.

There being no further business to come before the State Board at this time, Chairman Yarbrough called for a motion to closed the December 4, 2014 Board meeting. The motion was made by Mr. Ben Copeland and seconded by Mr. Trey Sheppard, which passed unanimously. Meeting was adjourned at 1:53 PM.

 ADJOURN
Attachment A

STATE OF GEORGIA

COUNTY OF DEKALB

AFFIDAVIT SUPPORTING CLOSING OF PUBLIC MEETING

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

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

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

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

On December 4, 2014, this Board which is subject to the Open Meetings Act, met. A majority of the quorum of the members present voted to close the meeting or a portion thereof for the following indicated reason(s). I hereby certify that during the closed portion of the meeting only those subjects indicated below were discussed. I also certify that I have reviewed the exceptions provided under the Open Meetings Act that may permit the closing of a meeting and that, to the best of my knowledge, the reasons set forth below meet the requirements for closing this public meeting.

The legal authority for the closure of this meeting was Section 50-14-3(6) of the Official Code of Georgia.

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

FURTHER AFFIANT SAYETH NOT.

	[image: image3.png]

Joe W. Yarbrough

Chairman & Presiding Officer

	Sworn to and subscribed before me this _4th__ day of _ December__, 2014.

[image: image4.emf]
JoAnn Brown

NOTARY PUBLIC

MINUTES

December 4, 2014

1:00 - 2:00 PM

System Office

1800 Century Place, 2nd Floor

Atlanta, Georgia 30345

6

