	State Board

 [image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA

	Dean Alford, Chair

Paul Holmes, Vice Chair
Shaw Blackmon

Pepper Bullock

Don Chapman

Ben Copeland

Lynn Cornett

Tommy David

Mary Flanders

Cedric Johnson
McGrath Keen
	Chunk Newman
Otis Raybon

Sandra Reed

Ronnie Rollins

Sylvia Russell

Earl Smith

Michael Sullivan

Carl Swearingen

Ben Tarbutton

Dinah Wayne

 MINUTES

Absent: Ben Copeland and Cedric Johnson

I. WELCOME AND CALL TO ORDER

Dean Alford, Chair
Pursuant to the date, time and place stated above, Chairman Dean Alford called the State Board

meeting of the Department of Technical and Adult Education, the Technical College System of

Georgia, to order. The first order of business was to approve the minutes for the May 5, 2011,
meeting.
II. CHAIRMAN'S COMMENTS

Dean Alford, Chair
Chairman Dean Alford thanked the presidents for their participation in the State Board
committee meetings. He stated that the entire Board appreciates their input and perspectives

on issues discussed during the committee meetings.

Mr. Alford then asked for a motion to move the date and location of the November 3, 2011

State Board meeting to November 2, 2011, to coincide with the TCDA Leadership Conference

in Savannah, Georgia. A motion was made and unanimously adopted by the Board. The

committee meetings will be held November 1.

Mr. Alford announced that he and Commissioner Jackson are meeting with Governor Nathan

Deal on June 15, 2011, to discuss some of TCSG’s strategic issues that the Board has addressed.

He encouraged the Members to contact him if they had any issues that needed to be shared
with the Governor. He then asked Commissioner Jackson for his comments.

III. COMMISSIONER'S COMMENTS

Ronald W. Jackson
Commissioner Jackson announced that Members Carl Swearingen and Tommy David were
joining the meeting via conference call.

Commissioner Jackson congratulated Dr. Robin Hoffman, president of DeKalb Technical

College, on her retirement in August and on her acceptance of a new position as vice president

with the Southern Association of Colleges and Schools. He stated that Dr. Hoffman has largely

been responsible for DeKalb Tech’s growth and success. Mr. Larry Teems, executive vice president,

has agreed to serve as acting president until a search can be conducted.

He also reported that Russell Vandiver, president at Lanier Technical College, received the

W. G. Mealor Award at the Greater Hall Chamber of Commerce’s annual meeting. The award is

presented to a person who has made significant contributions in the community. Mr. Vandiver was

described as being a driving force behind the creation of Lanier Tech’s manufacturing and

development center as well as serving a vital role in bringing new jobs to Georgia. Commissioner

Jackson stated that this recognition is a very prestigious award for a new president.

Commissioner Jackson also announced that Dr. Craig R. Wentworth was selected for the 2011
Delta Pi Epsilon Outstanding Doctoral Research Award.

Kim Lee, director of GED Testing, has announced her resignation, effective June 30. She has

accepted the position of vice chancellor for adult education with the Alabama Department of
Postsecondary Education. Kim has had a successful 16-year career at TCSG. She began her tenure
with TCSG as the adult education technical assistance manager and curriculum coordinator where
she played a leadership role in the modification of the adult basic education and the adult secondary
(GED Prep) curricula. Always a strong contributor and subject matter expert in Adult Education,
Kim has grown our GED department into one with a national reputation for excellence. The
Commissioner wished Kim continued success in her new position. Latanya Overby-Travis, chief
GED examiner and next step coordinator from DeKalb Technical College, has accepted the position
of acting director-GED Testing for the TCSG Office of Adult Education. Latanya comes to us with
a wealth of experience in GED Testing and has successfully managed the GED Testing Center at
DeKalb Tech for the past nine years.
As previously discussed, remediation has become a huge issue. It is now our main initiative in our

participation with the Complete College America. A learning support taskforce of TCSG presidents

and system office staff are reviewing our current learning support efforts for our students. The
taskforce is also charged to develop internal strategies system-wide for remediation.

Statistics indicate that six out of ten two-year college students are enrolled in at least one learning
support course. The Georgia Department of Education predicts that a significant number of Georgia
high school students over the next three years will graduate with deficiencies in math due to the
more rigorous curriculum and integrated math process. The Georgia Department of Education
is reporting that between 17,000 and 21,000 current juniors have not passed the first required
math course. Students are required to pass four to graduate high school.
The taskforce is charged to develop a comprehensive set of recommendations to improve the
outcomes of learning support education in TCSG colleges. Statistics indicate that fewer than 50
percent of the students in our system who are required to take learning support classes go on to

complete a certificate, diploma or degree program.

The committee will also explore the role of the TCSG in helping secondary schools with 11th and
12th grade students needing non-collegiate learning support courses and to help pilot a program
in k-12 that will help students become college ready before they graduate high school. The taskforce
will also explore alternative instructional methodologies of learning support coursework that
aligns with college level coursework for students who are prepared to move on and to help
students succeed in college beyond learning support.

The taskforce will also explore the role of adult education and adult education methodologies in the
delivery of learning support coursework, and explore alternative funding sources for learning
support initiatives.
A report from the taskforce is expected within a six-month timeframe with a set of recommendations
to facilitate the ability of TCSG to deal with some of the challenges that we are facing with learning
support classes, and to help increase the success of its students in acquiring a college credential and competitively enter the global workforce.

Commissioner Jackson reminded the Members that last year the Board adopted and implemented a
new College of the Year Award. Wiregrass Georgia Technical College was the first college to
receive the award. Before a second selection is made, the presidents have requested an opportunity
to review the criteria for the award. As a result of their request, a committee of four presidents
will review the criteria used last year in determining the award. The recommendations of the
committee will be submitted to the Board for consideration to ensure that everyone is pleased with
the process. The Commissioner stated that the presidents all thought the process was fair, but had

expressed a desire to participate in the process.

The TCSG Fatherhood Program provides life skills training for custodial and noncustodial
parents on our college campuses that lead into certificate programs to help them get jobs. This
program has been a very successful for a number of years. Due to decreased funding from

both federal and state agencies we are going to have to close the program as of July 1, 2011.
The Department of Human Services has a program similar to the TCSG Fatherhood Program, but

they are not as engaged with the training component that we offer.
IV. COMMITTEE REPORTS

Committee Chairs

· Academic Affairs

McGrath Keen
On behalf of Mr. Cedric Johnson, Mr. McGrath Keen gave the committee report and
presented the following information for State Board approval:

Academic Standards and Programs

Approval of Diplomas and AAS Degrees
Upon recommendation by the committee, the State Board approved the college requests listed
below to offer Associate of Applied Science degree and diploma programs effective for the

academic terms specified. Any fiscal requirements to begin these programs must be approved

through the standard budget approval process.

Augusta Technical College

(Augusta Campus)

Diploma program in Health Occupations Technology, effective Fall 2011.

(Grovetown-Columbia Campus)

Diploma program in Health Occupations Technology, effective Fall 2011.

(Thomson-McDuffie Campus)

Diploma program in Health Occupations Technology, effective Fall 2011.

(Waynesboro-Burke Campus)

Diploma program in Health Occupations Technology, effective Fall 2011.

Columbus Technical College

(Main Campus)

Degree program in Human Resource Management, effective Winter 2012.

Georgia Northwestern Technical College

(Floyd County Campus)

Degree program in Automotive Technology, effective Fall 2011.

(Gordon County Campus)

Diploma program in Dental Assisting, effective Spring 2011.

(Whitfield Murray Campus)

Degree program in Business Management, effective Fall 2011.

North Georgia Technical College

(Clarkesville Campus)

Diploma program in CNC Technology, effective Fall 2011.

Degree program in Engineering Technology, effective Fall 2011.

Southeastern Technical College

(Southeastern Campus)

Diploma program in EMS Professions, effective Fall 2012.

Wiregrass Georgia Technical College

(Ben Hill-Irwin Campus)

Degree program in Applied Business Technology, effective Fall 2011.

Diploma program in Applied Business Technology, effective Fall 2011.

Diploma program in Firefighter/EMSP, effective Fall 2011.

Degree program in Paralegal Studies, effective Fall 2011.

Diploma program in Paralegal Studies, effective Fall 2011.

(Coffee County Campus)

Degree program in Accounting, effective Fall 2011.

Diploma program in Accounting, effective Fall 2011.

Degree program in Applied Business Technology, effective Fall 2011.

Diploma program in Applied Business Technology, effective Fall 2011.

Diploma program in EMS Professions, effective Fall 2011.

Diploma program in Firefighter/EMSP, effective Fall 2011.

Degree program in Paralegal Studies, effective Fall 2011.

Diploma program in Paralegal Studies, effective Fall 2011.

(Cook County Workforce Development Center)

Degree program in Applied Business Technology, effective Fall 2011.

Diploma program in Applied Business Technology, effective Fall 2011.

Degree program in Paralegal Studies, effective Fall 2011.

Diploma program in Paralegal Studies, effective Fall 2011.

(Valdosta Campus)

Degree program in Applied Business Technology, effective Fall 2011.

Diploma program in Applied Business Technology, effective Fall 2011.

Diploma program in EMS Professions, effective Fall 2011.

Degree program in Paralegal Studies, effective Fall 2011.

Diploma program in Paralegal Studies, effective Fall 2011.

Degree program in Respiratory Care, effective Fall 2011.

Approval of Technical Certificates of Credit
Upon recommendation by the committee, the State Board approved the college requests
listed below to offer Technical Certificate of Credit programs effective the academic term

specified. Any fiscal requirements to begin these programs must be approved through the

standard budget approval process.

Southeastern Technical College

(Southeastern Campus)

TCC program in Emergency Medical Technician, effective Spring 2012.

Wiregrass Georgia Technical College

(Cook County Workforce Development Center)

TCC program in Child Development Specialist, effective Fall 2014.

Approval of Program Standards and Revisions
Upon recommendation by the committee, the State board approved the proposed revisions

to the programs listed below at the degree, diploma and Technical Certificate of Credit levels

as recommended by the colleges and TCSG system office staff. Colleges must implement the
revisions by Fall Semester 2011. AD13 Associate Degree Nursing (Bridge Option), Southwest
Georgia Technical College Degree; LE21 Law Enforcement Technician Level I, Moultrie
Technical College TCC; and NC73 Nursing, Southwest Georgia Technical College Degree
were stricken from the request.

BF11
Basic Fire Company Officer

Standard

TCC

PT33
Engineering Technology

Standard

Degree

IT51
Introduction to Criminal Justice

Standard

TCC

OT13
Orthopedic Technology

Standard

Degree

VSM1
Vertical Shielded Metal Arc Welder Fabricator
Standard

TCC

AP41
Agribusiness Policy Specialist

Ogeechee

TCC

AE12
Alternative Electrical Systems Technology

Moultrie

Diploma

AF22
Alternative Fuel Systems Technology

Moultrie

Diploma

AD13
Associate Degree Nursing (Bridge Option)

Southwest Georgia

Degree

BE31
Basic Electricity Technician

Altamaha

TCC

BT31
Biofuels Technician

Moultrie

TCC

BS11
Biological Sciences Laboratory Technician

Athens

TCC

BI13
Biotechnology

Athens

Degree

CA41
Carpenters Assistant

Oconee Fall Line

TCC

CH11
Computer Hardware Specialist

Central Georgia

TCC

DM11
Data Management

Georgia Northwestern

TCC

DA41
Drafting Aide

Moultrie

TCC

EA41
Electricians Assistant

Athens

TCC

ET71
Electro-Mechanical Technician

Central Georgia

TCC

ED71
Energy Management Technician

Moultrie

TCC

EN21
Entrepreneurship

Moultrie

TCC

ALT1
Environmental Chemistry Laboratory Technician
Athens

TCC

GT41
GIS Technology

Central Georgia

TCC

GF11
General Office Assistant

Middle Georgia

TCC

GB31
Green Building Technician

Moultrie

TCC

GB12
Green Building Technology

Moultrie

Diploma

IPA1
Industrial Process Assistant

Central Georgia

TCC

IA13
Instrumentation and Controls Technician

Central Georgia

Degree

IA31
Instrumentation and Controls Technician I

Central Georgia

TCC

IA41
Instrumentation and Controls Technician II

Central Georgia

TCC

IC41
Inventory Control Technician

Central Georgia

TCC

LE21
Law Enforcement Technician Level I

Moultrie

TCC

ME31
Metals Technician

Altamaha

TCC

ME24
Metrology

Central Georgia

Diploma

MF11
Microsoft Office Specialist - Stand Alone TCC
Albany

TCC

EW11
Naval Electrician Apprentice

Altamaha

TCC

NT21
Network Technician

Moultrie

TCC

NU33
Nursing

Georgia Northwestern

Degree

NC73
Nursing

Southwest Georgia

Degree

NLB3
Nursing LPN Bridge Option

Columbus

Degree

NLT3
Nursing LPN to ADN Transition Program

Georgia Northwestern

Degree

PF21
Paralegal Fundamentals

Middle Georgia

TCC

PS51
Photovoltaic Systems Technician

Moultrie

TCC

RW11
Residential Wiring Technician

Altamaha

TCC

RW41
Residential/Industrial Wiring

Middle Georgia

TCC

TN11
Telecommunications Network Specialist

Albany

TCC

Program Terminations

Termination of Diplomas and AAS Degrees

Upon recommendation by the committee, the State Board approved the college requests listed

below to terminate diploma, degree and Technical Certificate of Credit programs below effective

as stated for each program. The documents for program terminations have been shared with the

Facilities Management Office of the Technical College System of Georgia.

Georgia Northwestern Technical College

(Floyd County Campus)

Diploma program in Automated Manufacturing Technology, effective 201201.

Diploma program in Electrical Construction and Maintenance, effective 201212.

Diploma program in Industrial Electrical Technology, effective 201212.

(Polk County Campus)

Diploma program in Computer Programming, effective 201201.

North Georgia Technical College

(Clarkesville Campus)

Degree program in Industrial Systems Technology, effective 201214.

Diploma program in Industrial Systems Technology, effective 201214.

Savannah Technical College

(Main Campus)

TCC program in Office Operations-Entry Clerk, effective 201104.

Southeastern Technical College

(Glennville Campus)

Degree program in Business Administrative Technology, effective 201201.

Diploma program in Business Administrative Technology, effective 201201.

Diploma program in Computer Support Specialist, effective 201201.

Diploma program in Medical Assisting, effective 201201.

Diploma program in Networking Specialist, effective 201201.

(Southeastern Campus)

Diploma program in Visual Communications, effective 201201.

(Swainsboro Campus)

Degree program in Drafting Technology, effective 201201.

Diploma program in Drafting Technology, effective 201201.

 Termination of Technical Certificates of Credit

Georgia Northwestern Technical College

(Floyd County Campus)

TCC program in Automotive Brake Technician, effective 201212.

TCC program in Automotive Manual Drive Train and Axle Repair Tech, effective 201212.

TCC program in Child Development Associate I, effective 201212.

TCC program in General Office Assistant, effective 201212.

TCC program in Network Technician, effective 201212.

TCC program in Residential Design Drafter, effective 201212.

(Gordon County Campus)

TCC program in Child Development Associate I, effective 201212.

TCC program in General Office Assistant, effective 201212.

TCC program in Network Technician, effective 201212.

(Polk County Campus)

TCC program in Child Development Associate I, effective 201212.

TCC program in Cosmetic Esthetician, effective 201212.

TCC program in General Office Assistant, effective 201212.

TCC program in Network Technician, effective 201212.

(Walker County Campus)

TCC program in Automotive Brake Technician, effective 201212.

TCC program in Automotive Manual Drive Train and Axle Repair Tech, effective 201212.

TCC program in Child Development Associate I, effective 201212.

TCC program in Health Information Technology Coding Associate, effective 201212.

TCC program in Internet Specialist Web Site Designer, effective 201212.

Middle Georgia Technical College

(Main Campus)

TCC program in Child Development Associate I, effective 201212.

North Georgia Technical College

(Clarkesville Campus)

TCC program in Basic Automotive Service Technician, effective 201201.

TCC program in Internet Specialist Web Site Designer, effective 201201.

Oconee Fall Line Technical College

(Jefferson County Center)

TCC program in Medical Billing Clerk, effective 201212.

(Sandersville)

TCC program in CompTIA A+ Certified Preparation, effective 201104.

Savannah Technical College

(Liberty County Campus)

TCC program in Microsoft Office Application Specialist, effective 201201.

(Main Campus)

TCC program in CISCO Specialist, effective 201104.

TCC program in Computer Repair Technician, effective 201104.

TCC program in Industrial Production Line and Basic Mechanics Ope, effective 201004.

TCC program in Mental Health Technician, effective 201004.

TCC program in Microsoft Office Application Specialist, effective 201201.

Southeastern Technical College

(Glennville Campus)

TCC program in Computer Forensic and Investigation Specialist, effective 201201.

TCC program in Microsoft Office Application Professional, effective 201201.

TCC program in Microsoft Office Application Specialist, effective 201201.

(Southeastern Campus)

TCC program in Computer Graphics Design Specialist, effective 201201.

(Swainsboro Campus)

TCC program in Imaging Science Services Assistant, effective 201212.

Southern Crescent Technical College

(Griffin Campus)

TCC program in Banking and Finance Fundamentals, effective 201104.

TCC program in Medical Language Specialist, effective 201104.

TCC program in Operations Management Specialist, effective 201104.

Ratification Motion for Program Standards and Revisions and Program Terminations
Upon recommendation by the committee, the State Board authorized the Commissioner to make

program approvals for program standards and revisions and program terminations at the degree,

diploma, and Technical Certificate of Credit programs as recommended by the colleges and the

Technical College System of Georgia office staff between the June and August 2011, State Board

meetings that would otherwise require Board approval. Such approvals will be ratified by the
State Board at the August 4, 2011 meeting.
· Adult Education

Mary Flanders
Mrs. Mary Flanders gave the committee report. She gave a CLCP update and stated that

Baldwin County has submitted an application to participate in the program. Mrs. Flanders

made several announcements. The judging committee for the Shirley Miller Scholarship is
scheduled to meet on June 9, 2011, to determine the two scholarship award winners. Nine
applications have been received for the Crawford Scholarship. The committee meets
June 13, 2011, to determine the award winner. The June Quarterly CLCP Directors meeting
is June 15 in Tifton, Georgia at Moultrie Technical College.

Mrs. Flanders also discussed the GED Testing program. The GED tests are owned and

operated solely by the GED Testing Service, LLC, which is a joint partnership with
Pearson Vue. The Adult Education Committee was informed this morning that the GED

Testing Service, LLC. is not fully ready to administer the computer-based tests, and asked
that we delay the increase in the GED testing fees that was passed by the State Board on
April 7, 2011. Mrs. Flanders presented a motion to rescind the April 7, 2011 motion.
Upon recommendation by the committee, the State Board approved a motion to rescind,
until further notice, the approval made by the State Board to increase the GED testing fees
on April 7, 2011.

Mrs. Flanders proceeded with the GED statistical update. She reported that 2,199 GED test

takers earned their diplomas. More than 7,700 individuals are GED graduates so far in 2011.

In closing her report, Mrs. Flanders wished Kim Lee continued success in her move to

Alabama.

· External Affairs and Economic Development

Paul Holmes
Mr. Paul Holmes gave the committee report. He reported that since launching the new TCSG

HOPE information webpage, the site has had 8,000 site visits with 40,000 page views. Videos
to the site will be added next week.

The GOAL winner is Mr. Alvie Coes, a funeral services student from Ogeechee Technical

College, and Ms. Karon Green Walton, a medical assisting instructor from Augusta Technical

College, is the 2011 Rick Perkins Award winner. Mr. Russ Spencer, Fox 5 evening news

co-anchor, served as the emcee for the banquet.

In addition to the new HOPE webpage, TCSG has a new link on the website for Home Safe

Georgia, which is a program through the Department of Community Affairs. This program
covers most of a qualified individual’s mortgage for 18 months if that person and his or her

family has been hard-hit by the economy.

Mr. Holmes announced that Mike Light will put together a press release about the vote

taken to rescind the GED test fee increase.

Mr. Holmes then gave the economic development/Quick Start update. He announced that

there were seven prospects for 2,190 potential new jobs and 10 announcements for a total of

278 new jobs. There were several grand openings and announcements last month that

included Mitsubishi in Pooler, Georgia Biomass in Waycross, IVC in Dalton, and Koyo
Bearing in Dahlonega.

He also announced that the art design student contest winners from the Manufacturer’s

Appreciation Week had their pictures taken with Governor Nathan Deal. Governor Deal

was unable to attend the luncheon due to the devastation from the tornados that occurred

throughout the state.

In giving his closing remarks, Mr. Holmes reported that Ms. Laura Gammage had been
working with Rob Alden on the capital outlay projects. She is also holding “Get to know us”
sessions with the new employees in the Governor’s Office and with new legislators.

· Facilities and Real Estate

Michael Sullivan
Mr. Michael Sullivan gave the committee report and presented the following for requests

State Board approval:
1. Correction of Campus Name in request for Bond Sale
Upon recommendation by the committee, the State Board authorized the Chairperson
of the State Board to correct the campus name in the approved request from “North
Georgia Blairsville Health Addition” to “North Georgia Currahee Health Addition.”
2. Approval of Real Property Conveyance

Upon recommendation by the committee, the State Board approved the conveyance of
0.054 acres located on the Columbus Regional Office, in Columbus, GA, to Columbus
Consolidated Government for use as the traffic circle at the intersection of Cargo Drive

and Transport Boulevard.
3. Approval of Revocable License Agreement

Upon recommendation by the committee, the State Board approved the granting of a
revocable license to Columbus Consolidated Government over an area approximately
80’ by 90’ (~0.165 acres) on the Columbus Regional Office, in Columbus, GA for
constructing a traffic circle at the intersection of Cargo Drive and Transport Boulevard.
4. Approval of Construction Contracts

Upon recommendation by the committee, the State Board authorized the Commissioner

to execute construction contracts requested by the colleges listed below at a cost not to

exceed the specified amount for each request.

A. Augusta Technical College - Weather Proofing Technologies, Inc. of Alpharetta, GA, for “Renovation and Repairs” on the Augusta, Thomson & Waynesboro campuses of Augusta

Technical College, in the amount of $517,240.17, using MRR-Bond funds.

B. Central Georgia Technical College - H D Supply Installation Services of San Diego, CA,
for “Expansion and Renovation of Security Building” on the Macon campus of Central
Georgia Technical College, in the amount of $329,857.00, using MRR-Bond funds.
C. Central Georgia Technical College - H D Supply Installation Services of San Diego,
CA, for “Expansion of Bus Pavilions” on the Macon campus of Central Georgia
Technical College, in the amount of $105,085.00, using MRR-Bond funds.

D. Gwinnett Technical College - SimplexGrinnell, LP of Conyers, GA, for “Fire Alarm
& Network Voice Integration/Upgrade” on the Main campus of Gwinnett Technical
College, in the amount of $342,173.00, using MRR-Bond funds.

E. Southern Crescent Technical College - Centennial Contractors Enterprises, Inc.
of Atlanta, Georgia, for “Building Renovation – Culinary Arts Program” on the
campus of Southern Crescent Technical College, in the amount of $530,394.61, using

MRR-Bond funds.

F. Wiregrass Georgia Technical College - M Space Holdings, LLC of Pearson, GA,
for “Purchase and Installation of Modular Classroom” on the campus of Wiregrass Georgia Technical College, in the amount of $106,633.00, using Federal DOL Grant.

G. Albany Technical College - Hatcher Tractor Service of Albany, GA, for “Underground
Detention and Landscape Irrigation” on the Main campus of Albany Technical College,
in the amount of $159,673.94, using Allotment #802104/DTAE-201.

H. Athens Technical College - Bona Fide Construction & Renovations, LLC of
Athens, GA, for “Renovation of Building E” on the Athens campus of Athens
Technical College, in the amount of $361,336.20, using local MRR-Bond funds.
I. Augusta Technical College - Gold Mech, Inc. of Augusta, GA, for “Replace
Water Source Heat Pumps” on the Augusta campus of Augusta Technical College,
in the amount of $470,820.00, using local MRR-Bond funds.

J. Central Georgia Technical College - The Sign Store of Macon, GA, for “LED
Monument Sign” on the Macon campus of Central Georgia Technical College, in
the amount of $222,378.00, using local MRR-Bond funds.
K. Chattahoochee Technical College - CWI Construction, Inc. of Acworth, GA, for
“Brick the Existing Metal Buildings” on the North Metro & Appalachian campuses
of Chattahoochee Technical College, in the amount of $154,000.00, using local

MRR-Bond funds.
L. Lanier Technical College - Ohmshiv Construction, LLC of Lawrenceville, GA,
for “Enclosing the Area Under a Metal Roof of Building 700” on the Oakwood
campus of Lanier Technical College, in the amount of $199,061.00, using local

MRR-Bond funds.

M. Lanier Technical College - Hannah Solar, LLC of Atlanta, GA, for “Installation
of Solar Photovoltaic Systems” on the Forsyth campus of Lanier Technical College,
in the amount of $285,900.00, using local MRR-Bond funds and federal grant.

N. Lanier Technical College - Radiance Solar of Atlanta, GA, for “Installation of
Solar Thermal Systems” on the Oakwood and Forsyth campuses of Lanier Technical
College, in the amount of $80,000.00, using federal grant.

O. Southeastern Technical College - Harry Moses Construction of Vidalia, GA, for
“Restroom Renovations” on the Vidalia campus of Southeastern Technical College,
in the amount of $172,467.00, using local MRR-Bond funds.
P. Okefenokee Technical College - RH Tyson Construction Incorporated in Blackshear,
GA, for “Renovation of Building 600” on the Waycross campus of Okefenokee
Technical College, in the amount of $529,000.00, using local MRR-Bond funds.
Q. Ogeechee Technical College - Y-Delta Electrical Company in Statesboro, GA, for
“HVAC Renovation” on the campus of Ogeechee Technical College, in the amount
of $313,469.00, using local MRR-Bond funds.
· Governance, Compliance and Audit

Sandra Reed

Dr. Sandra Reed gave the committee report and presented the following request for State
Board approval:

1) Approval of Mission Statements
Upon recommendation by the committee, the State Board approved the revised mission

statements for West Georgia Technical College and Altamaha Technical College.
West Georgia Technical College:

Current Mission Statement

The Mission of West Georgia Technical College, a unit of the Technical College System of
Georgia, is to lead economic and workforce development by offering students aged 16 and
above learning opportunities through quality technical education programs and services. These opportunities focus on the development of academic and technical competence; critical thinking
skills; social, personal and intellectual values; and an understanding of society. These services
of West Georgia Technical College include adult education, continuing education and corporate
training as well as technical associate degree, diploma and certificate programs.

Revised Mission Statement

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

Current Mission Statement

Altamaha Technical College, a unit of the Technical College System of Georgia, is an academic
institution of higher education that supports the economic empowerment of people, communities,
and businesses along the Altamaha River and southern coast through providing technical
education programs at the associate degree, diploma, and certificate levels; a variety of
workforce development services; and adult education programs.

Revised Mission Statement

Altamaha Technical College, a unit of the Technical College System of Georgia, is a multi-campus academic institution of higher education that supports the economic empowerment of people, communities, and businesses along the Altamaha River and southern coast by offering quality
technical education programs through traditional and distance delivery formats at the associate
degree, diploma, and certificate levels; a variety of workforce development services; and adult
education programs.

2) Motion to approve proposed revisions to policy II.L. Ethics, Gifts, Honoraria and Expenses

Upon recommendation by the committee, the State Board approved and adopted the proposed

revisions to policy III.L. Ethics, Gifts, Honoraria and Expenses.

III.L. Ethics, Gifts, Honoraria and Expenses

[image: image2.png]

Effective Date:

Revises and Re-titles:
Policy III.L. – Ethical Responsibilities

Replaces:

Policies: I.C.1.c. and I.D.1.c. – Ethical Responsibilities

Policy: III.V. - Gifts

I.
Policy:

Objectivity and integrity are essential qualities for members of the State board, local boards, and employees of the Technical College System of Georgia. If the Technical College System of Georgia
is to carry out its mission of providing quality technical education, and customized business and
industry workforce training to the citizens of Georgia, then the State Board, local boards, the
Technical College System of Georgia and its employees must maintain the highest levels of
integrity and objectivity as they perform their duties.

Employees of the Technical College System of Georgia and members of the State Board and local
boards must safeguard their ability to make objective, fair, and impartial decisions and, therefore,
should not accept any benefits of any sort under circumstances in which it could be inferred by a reasonable observer that the benefit was intended to influence a pending or future decision or to
reward a past decision.

Members of the State Board and local boards must hold themselves to the ethical standards
mandated by O.C.G.A. §45-10-3. Notwithstanding any provisions of law to the contrary, each
member shall:

(1) Uphold the Constitution, laws, and regulations of the United States, the State of Georgia,
and all governments therein and never be a party to their evasion;

(2) Never discriminate by the dispensing of special favors or privileges to anyone, whether or
not for remuneration;

(3) Not engage in any business with the government, either directly or indirectly, which is
inconsistent with the conscientious performance of his governmental duties;

(4) Never use any information coming to him confidentially in the performance of governmental
duties as a means for making private profit;

(5) Expose corruption wherever discovered;

(6) Never solicit, accept, or agree to accept gifts, loans, gratuities, discounts, favors, hospitality,
or services from any person, association, or corporation under circumstances from which it
could reasonably be inferred that a major purpose of the donor is to influence the performance
of the member's official duties;

(7) Never accept any economic opportunity under circumstances where he knows or should know
that there is a substantial possibility that the opportunity is being afforded him with intent to
influence his conduct in the performance of his official duties;

(8) Never engage in other conduct which is unbecoming to a member or which constitutes a
breach of public trust; and

(9) Never take any official action with regard to any matter under circumstances in which he
knows or should know that he has a direct or indirect monetary interest in the subject matter of
such matter or in the outcome of such official action.

Members of the State Board, local boards, and employees of the Technical College System of
Georgia must make every reasonable effort to avoid even the appearance of a conflict of interest
or ethical impropriety. An appearance of conflict of interest exists when a reasonable person
would conclude from the circumstance that the employee/board member’s ability to protect the
public interest, or perform public duties, is compromised by personal interests. An appearance
of a conflict of interest could exist even in the absence of a true conflict of interest.

An employee of the Technical College System of Georgia and members of the State Board and
local boards shall recuse himself or herself from any proceeding in which the individual’s
impartiality may reasonably be questioned due to the individual’s personal or financial relationship
with a participant in the proceeding. A “participant” includes, but is not limited to an owner,
shareholder partner, employee, or agency of a business entity involved in the proceeding.

A member of the State Board, local board, or an employee of the Technical College System of
Georgia, or any other person acting on his/her behalf, shall not directly or indirectly solicit, receive,
accept or agree to receive a thing of value by inducing the reasonable belief that the giving of the
thing will influence his/her performance or failure to perform any official action. Such action is a
felony under the provisions of O.C.G.A. §16-10-2. For purposes of service on the State Board or
a local board, a “thing of value” as defined in this statute does not include any gift with a value
less than $100.00; actual and reasonable expenses for food, beverages, travel, lodging, and
registration for a meeting which are provided to permit participation or speaking at the meeting;
and, legitimate salary, benefit, fees, commissions, or expenses associated with a recipient’s
nonpublic business, employment, trade, or profession.

Employees of the Technical College System of Georgia shall follow all provisions of Governor
Deal’s January 2011 Executive Order on Ethics. Technical College System of Georgia employees
are prohibited from knowingly accepting directly or indirectly, a gift from any vendor or lobbyist
as those terms are defined in Georgia statutes, or from any person the employee interacts with on
official state business. If a gift is accepted, it must be returned to the donor or transferred to a
charitable organization.

As provided in O.C.G.A. §45-10-26, an employee of the Technical College System of Georgia,
whether for himself, herself, or on behalf of any business, or any business in which an employee
or any members of his or her family has a substantial interest who transacts business with the
State of Georgia or any agency thereof shall disclose such transactions. Such disclosure shall be submitted prior to January 31 each year to the Office of the Secretary of State. However, as
outlined in the Other Employment and Standards of Business Conduct Procedures, it is unlawful
under the provisions of O.C.G.A §45-10-23 for full-time TCSG employees to transact business
with any work unit/technical college associated with the Technical College System of Georgia.
Further, with limited exceptions, it is unlawful under O.C.G.A. §45-10-24 for part-time employees
to transact business with any work unit/technical college associated with the Technical College
System of Georgia.

As a “public officer” for purposes of financial disclosure requirements, each member of the State
Board shall electronically file a Public Officer Affidavit with the Georgia Government Transparency
and Campaign Finance Commission by January 31 of each calendar year as set forth in
O.C.G.A. §21-5-50 (a)(2). Members of the State Board are also subject to the same general
business transaction disclosure requirements as state employees pursuant to O.C.G.A. §45-10-26.

Members of the local advisory boards shall electronically file a Public Officer Affidavit with the
Georgia Government Transparency and Campaign Finance Commission by January 31 of each
calendar year and shall be subject to the same general business transaction disclosure requirements
as state employees pursuant to O.C.G.A. §45-10-26.

Members of the State Board, a local board, and Technical College System of Georgia employees
are prohibited from knowingly accepting, directly or indirectly, a gift from any vendor or lobbyist
as those terms are defined in Georgia statutes.

Members of the State Board, a local board, and Technical College System of Georgia employees
shall also follow all applicable provisions of any Executive Order on Ethics issued by the Office
of the Governor.

II.
Applicability:

All State Board members, local board members, and employees in every work unit and technical
college associated with the Technical College System of Georgia.
III.
Related Authority

O.C.G.A. §16-10-2

O.C.G.A. § 21-5-50 (a)(2)

O.C.G.A. §45-10-3

O.C.G.A. § 45-10-23

O.C.G.A. §45-10-24

O.C.G.A. § 45-10-26

III.IV.
Definitions:

As defined in Governor Deal’s January 2011 Executive Order Establishing a Code of Ethics
and as it pertains to Executive Branch Officers and Employees, a “gift” is anything of value
exceeding $25.00 including, but not limited to, food, lodging, and memberships. None
IV.V.
Attachments:

Governor Deal’s January 2011 Executive Order on Ethics None
V.VI.
Procedures:

Please see:
Procedure III.L.3. – Gifts, Honoraria, and Expenses

Procedure III.L.4. – Standards of Business Practices

Procedure III.U.12. – Other Employment Procedure

VI.VII. Record Retention:

Not Applicable
3) Motion to Lay policies on the Table:

Upon recommendation by the committee, the State Board placed the following revisions to

V.B.3. Residency and V.K. Student Tuition and Fees policies on the Board Table for
consideration and approval at the next scheduled meeting. The revisions are a result of the
recent legislation that was passed regarding immigration.
· V.B.3. Residency
· V. K. Student Tuition and Fees
V. B. 3. Residency
[image: image3.png]

Effective Date: Revised February 3, 2011August 4, 2011
Revises Previous Effective Date: February 3, 2011 Unknown, May 3, 2007,
I. POLICY:
 TCSG recognizes three student residency categories: Georgia Student, Out of State

Student, and Non-Citizen Student. The student residency category governs the tuition rate paid by

the student.

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

III. RELATED AUTHORITY:
 V.K. Student Tuition and Fees
 Procedure: Residency
 Procedure: Waiver of Student Tuition and Fees
 Title IV Assistance. 34 C.F.R. 688.22
 SFA Information for Financial Aid Professionals
 Exhibit 1 - Reciprocity Agreement with Alabama

 Title 8 of Code of Federal Regulations (8 CFR)/8 CFR Part 214 -- Nonimmigrant Classes/Sec. 214.2
O.C.G.A. § 50-36-1

IV. DEFINITIONS:

 Domicile: a person’s present, permanent home where that individual returns following periods

of temporary absence. Domicile, once established, shall not be affected by mere transient or temporary

physical presence in another state. No individual may have more than one Domicile even though an

individual may maintain more than one residence. Temporary residence does not constitute the

establishment of one’s Domicile. To acquire Domicile, an individual must demonstrate an intent to
remain permanently or indefinitely.

 Eligible Non-Citizen: a person who, in accordance with the Federal Title IV definition, is a

United States permanent resident with a Permanent Resident Card (I-551); or a conditional permanent

resident (I-551C); or the holder of an Arrival-Departure Record (I-94) from the Department of Homeland

Security showing any one of the following designations: Refugee, Asylum Granted, Parolee (I-94 confirms paroled for a minimum of one year and status has not expired); “Victim of human trafficking,” T-Visa

holder (T-1, T-2, T-3, etc.), or Cuban-Haitian Entrant. Persons with an F1 or F2 student visa, a J1 or J2

exchange visitor visa, or a G series visa do not meet the definition of an Eligible Non-Citizen.

 Georgia Resident: an individual or the status of such individual who is a United States Citizen or

Eligible Non-Citizen and is Domiciled in the State of Georgia and meets the in-state tuition requirements

of TCSG.

 Non-Citizen Student: a person who is not a United States born or naturalized citizen of the

United States., including persons with an F1 or F2 student visa, a J1 or J2 exchange visitor visa, or a

G series visa.

 Out of State Student: a person who has not established domicile in the State of Georgia for a

period of at least 12 months prior to the first day of classes for the term for which the person is intending to enroll.

V. ATTACHMENTS:
 None

VI. PROCEDURE:

 A. A student's legal residence shall determine the tuition rate paid by the student.
 1) Students who are Georgia Residents shall pay tuition and fees prescribed by the State Board

 for in-state students.
 2) Out of State Students will be assessed tuition at a rate two times that charged Georgia Residents.
 3) Non-Citizen Students will be assessed tuition at a rate four times that charged Georgia Residents.

 B. The President of each technical college has the authority to determine whether the college will

make application to the Immigrations and Customs Enforcement to be approved to accept international

students as provided by law.

 C. On the application for admission, the technical colleges shall require students to identify his or

her country of lawful residence may require the submission of other information necessary to make a determination of a student's legal domicile for tuition-rate and student advisement purposes. and indicate

whether or not the student is applying for Georgia resident tuition status.

 D. Each college shall be responsible for the verification of the lawful presence in the United States

of every successfully admitted student applying for Georgia resident tuition status as required by state

and federal immigration laws; this provision does not apply to students dually enrolled in a secondary

institution.

 E. Each college shall be responsible for compliance with state and federal immigration laws

pertaining to the eligibility for public benefits, including but not limited to in-state tuition and state

programs identified as public benefits administered by TCSG.
Reference
O.C.G.A. § 50-36-1

Procedure: Residency
V. K. Student Tuition and Fees
[image: image4.png]

 SHAPE * MERGEFORMAT

Effective Date: May 5, 2011 August 4, 2011

Revises Previous Effective Date: March 4, 2010 May 5, 2011

I. POLICY:
Technical college students will be charged tuition and related fees unless otherwise exempted by
State Board Policy. Tuition for courses in curriculums leading to a diploma or associate degree shall

be charged on a uniform basis among all technical colleges unless specifically exempted by State Board Policy.
II. APPLICABILITY:

All technical colleges associated with the Technical College System of Georgia.

III. RELATED AUTHORITY:

V.B.3. Residency
Procedure: Waiver of Student Tuition and Fees
Title IV Assistance. 34 C.F.R. 688.22
SFA Information for Financial Aid Professionals
Exhibit 1 - Reciprocity Agreement with Alabama
Title 8 of Code of Federal Regulations (8 CFR)/8 CFR Part 214 -- Nonimmigrant Classes/Sec. 214.2
O.C.G.A. § 50-36-1
IV. DEFINITIONS:

Domicile: a person’s present, permanent home where that individual returns following periods of

temporary absence. Domicile, once established, shall not be affected by mere transient or temporary

physical presence in another state. No individual may have more than one Domicile even though an

individual may maintain more than one residence. Temporary residence does not constitute the

establishment of one’s Domicile. To acquire Domicile, an individual must demonstrate an intent to

remain permanently or indefinitely.

Eligible Non-Citizen: a person who, in accordance with the Federal Title IV definition, is a United

States permanent resident with a Permanent Resident Card (I-551); or a conditional permanent resident

(I-551C); or the holder of an Arrival-Departure Record (I-94) from the Department of Homeland Security showing any one of the following designations: Refugee, Asylum Granted, Parolee (I-94 confirms

paroled for a minimum of one year and status has not expired); “Victim of human trafficking,” T-Visa

holder (T-1, T-2, T-3, etc.), or Cuban-Haitian Entrant. Persons with an F1 or F2 student visa, a J1 or J2

exchange visitor visa, or a G series visa do not meet the definition of an Eligible Non-Citizen.

Exemption: not charging tuition and/or fees based on a certain type of student or course. for a specific

category of student or course as defined at the system or college level.

Full Time Student: A student who takes twelve or more credit hours in any given term is considered a

Full Time Student.

Georgia Student: A student who is a resident of the United States and otherwise qualifies as Georgia

Resident shall pay tuition and fees prescribed by the State Board for in-state students.

Georgia Resident: an individual or the status of such individual who is a United States Citizen or

Eligible Noncitizen and is domiciled in the State of Georgia and meets the in-state tuition requirements

of the Technical College System of Georgia.

Mandatory fees: Fees which are paid by all students as required by the Technical College System of

Georgia. Mandatory fees shall include, but are not limited to, the instructional support and technology fee, application fee, registration fee, student activity fee and the student accident insurance fee.

Non-Citizen Student: a person who is not a United States born or naturalized citizen of the United States., including Persons with an F1 or F2 student visa, a J1 or J2 exchange visitor visa, or a G series visa and who

do not otherwise meet the definition of an Eligible Non-Citizen.

Out of State Student: Students who are residents of the United States but do not otherwise qualify as

Georgia Residents. A person who has not established Domicile in the State of Georgia for a period of at

least 12 months prior to the first day of classes for the term for which the person is intending to enroll.

Waiver: a mandatory or non-mandatory fee normally charged to students that the president may elect

to not require the student to pay.

V. ATTACHMENTS:
 Not applicable.

VI. PROCEDURE:

A. General Considerations:

1. Payment of tuition and fees may be deferred until the end of the term on a case-by-case basis if

the technical college has confirmation of the student's eligibility for financial aid from a government

entity, business/industry, work-study, foundation, or other source of financial assistance. Students who

have not made payment for all assessed fees should be encouraged to sign authorizations allowing these

fees to be taken out of state and/or federal student aid or obtain a third party agreement. After all

payment options have been exhausted, students with unpaid fees by the payment deadline must be

purged from enrollment records for the term. The payment deadline shall be no later than the 7th

instructional day of the term. is before the first instructional day of the term.

2. The State Board shall annually review and establish tuition, and other mandatory HOPE eligible
fees charged by all technical colleges. Local boards should approve and recommend annually to the Commissioner all non-HOPE eligible fees.

3. All State and local board approved tuition and fees shall be charged unless exempted by TCSG

policies or procedures.

4. Student fees shall be considered a source of revenue when developing annual budgets. Any

revenues exceeding budgeted estimates shall be amended into the annual operating budget during the

course of the fiscal year.

5. The technical colleges shall publish all student fee charges and refund policies in appropriate

catalogs and elsewhere as appropriate.

6. Tuition will be assessed up to and including 15 credit hours each term. Technical colleges will not

charge tuition for hours taken over 15 credit hours.

7. Each college shall be responsible for the verification of the lawful presence in the United States

of every successfully admitted student applying for Georgia resident tuition status as required by state

and federal immigration laws. This provision does not apply to students dually enrolled in a secondary institution.

8. Each college shall be responsible for compliance with state and federal immigration laws pertaining

to the eligibility for public benefits, including but not limited to in-state tuition and state programs

identified as public benefits administered by TCSG.

B. Georgia Students:

1. Students who are classified as Georgia Students under TCSG’s residence policies and procedures

will be charged the rate of tuition set for in-state students by TCSG.
C. Out of State Students:

1. Students who are classified as Out of State students under TCSG’s residence policies and procedures

will be charged a rate of tuition twice that charged for students who are classified as Georgia Students.

2. The Commissioner or President may approve exceptions to this policy, provided:
a. A written statement of reason is on file or there is evidence of a written reciprocity agreement with appropriate institutions in another state.
b. The Commissioner may approve agency wide exceptions to this policy under certain circumstances.

(i.e. National Emergencies, etc.)

3. Under no circumstances shall Out of State students be charged tuition or fees lower than the fees

charged Georgia Students.

4. All fees, other than tuition, shall be at the same rate same for all students.

5. Out of State Students shall be enrolled in the college on a space available basis and shall not

displace any Georgia Student desiring to enroll in the college.

D. Non-Citizen Students:

1. Non-Citizen Students initially shall not be classified as Georgia Students for tuition purposes

unless lawfully present in this state and there is evidence to warrant consideration of that classification.

They are to be charged a rate of tuition four times that charged for students who are classified as Georgia Students.

2. Lawful permanent residents, refugees, asylees, or other Eligible Non-Citizens as defined by federal regulations may be extended the same consideration as citizens of the United States in determining

whether they qualify as Georgia Students.

3. Students who reside in the United States under nonimmigrant status conditioned at least in part

upon intent not to abandon a foreign domicile are NOT eligible to qualify as Georgia Students for tuition purposes.

4. All fees, other than tuition, shall be at the same rate for all students.

5. Non-Citizen Students shall be enrolled in the college on a space available basis and shall not

displace any Georgia Student desiring to enroll in the college.

E. Waiver of Student Tuition and Fees:

1. The Commissioner may shall develop procedures authorizing the waiver or exemption of

student tuition or fees upon good cause.

2. Tuition may be waived for Eligible Non-Citizen Students and Out of State Students, normally on
a term-by-term basis, for a student by the technical college President. Pursuant to the procedures
authorized by the Commissioner, the technical college President may waive tuition for students on a
term-by-term basis. The number of waivers shall not exceed two percent of the head count of the
student enrollment at the technical college in the immediately preceding Fall term. Any Out-of-State
student receiving a tuition waiver may pay the in-state tuition rate, but is not eligible for the HOPE
 program. Non-Citizen Students may qualify for a waiver of tuition and fees such that they pay the
same tuition rate as an Out of State Student.

4. Notwithstanding any provision in this policy, no person who is unlawfully present in the United
States shall be eligible for any waiver of the tuition differential.

F. Exemption of Tuition and Fees:

1. Upon request, Georgia Students over sixty-two (62) years of age who are otherwise qualified may
attend technical colleges, for credit courses only, without charge or payment of tuition on a space
available basis.

2. Adult Education students attending adult basic education programs shall not be charged tuition,
or any other fee, nor be required to purchase any books or other materials that are needed for
participation in the program.

3. Students who are enrolled solely in courses offered online and or who otherwise do not utilize
campus facilities shall not be charged the student activity fee.

5. Tuition and fees for all dually enrolled or jointly enrolled high school students, up to the amount
not covered by HOPE, may be exempted. If a college utilizes this option, it must apply to all dually
or jointly enrolled high school students attending the college for the time frame the exemption applies.

G. Refunds of Tuition and Fees:

1. Students withdrawing from a course by the end of the third instructional day of the term and no
shows shall receive a 100% refund of applicable tuition (hours below the 15 hour tuition cap) and
applicable refundable fees, excluding the application fee. Exceptions may be allowed for customized
courses that do not follow the college’s standard academic calendar.

2. Students who withdraw from a course after the third instructional day of the term shall receive
no refund.

3. For those students receiving federal financial aid, the technical colleges shall make available
Consumer Information that may be found at www.ifap.ed.gov under the appropriate aid year’s
Handbook. Although there will be no refund of tuition and fees after the third instructional day,
withdrawing students receiving Federal Pell Grant will have awards adjusted in compliance with
the Return to Title IV process (R2T4) outlined in the Federal Student Aid Handbook.

H. Refunds of books and supplies:

1. No refunds shall be made for used supplies and equipment such as cosmetology kits, diskettes,
tools, and uniforms.

2. Refunds shall be made for books that are returned in new condition and accompanied by a
receipt in accordance with the college’s book refund policy. The book refund policy shall be
prominently posted in the technical college bookstore.

3. Technical colleges that have contracted out their bookstore operations shall ensure that the
contractor adheres to the college’s book refund.

VII. RECORD RETENTION:

State record retention guidelines apply to any documents collected pursuant to this policy.
4) Motion to approve Local Board Member Appointments/Reappointments

Upon recommendation by the committee, the State Board reviewed and approved the following

Local Board Member Appointments/Reappointments:

A. Chattahoochee Technical College

Steve Holcomb, Cherokee County, expiration June 30, 2014

Matthew Ledford, Pickens County, expiration June 30, 2014

Carl Moore, Sr., Cherokee County, expiration June 30, 2014

B. Georgia Northwestern Technical College

Brian Anderson, Whitfield County, expiration June 30, 2014

Vann Brown, Whitfield County, expiration June 30, 2014

Dr. Vickie Reed, Murray County, expiration June 30, 2014

Joe Yarbrough, Whitfield County, expiration June 30, 2014

C. Okefenokee Technical College

Dr. Keith Johnson, Ware County, expiration June 30, 2014

· Operations, Finance and Planning

Pepper Bullock
Mr. Pepper Bullock gave the committee report. He presented the following requests for State Board
approval:

A. Approval to Adopt State Board Name Change

During the past legislative session, the passage of House Bill 49 changed the name of the

State Board from the State Board of Technical and Adult Education to the State Board of

the Technical College System of Georgia to coincide with the name change of the department

that was previously approved by the General Assembly. Upon recommendation by the

committee, the State Board officially approved the adoption the name of the State Board of

the Technical College System of Georgia, effective July 01, 2011.
B. TCSG System Office – Commissioner Authorization Motion

Upon recommendation by the committee, the State Board authorized the Commissioner to make
all decisions, purchases and enter into necessary contracts between the June and August Board
meeting dates that would otherwise require Board approval. Such decisions, purchases and
contracts will be ratified by the State Board at the August 2011 meeting.

C. Technical College Expenditure Requests
Upon the recommendation by the committee, the State Board to authorized the Commissioner
to purchase the designated items or execute the requested contracts for the technical colleges listed
below at a cost not to exceed the amount stated by each college.

1.
Altamaha Technical College – 150 Optiplex computers from Dell for multiple campus locations; cost $199,773.00. Local funds are available for this expenditure.

2-6.
Augusta Technical College; total expenditures $1,702,077.00 –
2)
Cisco networking switches, catalysts, GBIC transceivers, fiber connectors,

monitoring software, optical amplifier, and maintenance support from Cpak;

cost $363,636.00. Local funds are available for this expenditure.

3)
500 PCs, 100 laptops/cases/LoJack, 100 monitors and installation from

Lenovo/Cpak; cost $474,300.00. Local funds are available for this expenditure.
4)
VoIP system, Cisco/Tandberg teleconferencing system, UCS platform, access

control system, and support services from Adcap Network Systems; cost

$656,260.00. Local funds are available for these expenditures.

5)
6 used aircraft engines from White Industries for Aviation Maintenance Technology Program; cost $104,000.00. Local funds are available for this expenditure.
6)
Assorted training aids from Avotek for Aviation Maintenance Technology Program; cost $103,881.00. Local funds are available for this expenditure.

7.
Chattahoochee Technical College – 131 Optiplex computers and 81 monitors from Dell;
cost $89,457.00. Local funds are available for this expenditure.

8-13.
Gwinnett Technical College; total expenditures $1,853,612.00 –
8)
Office furniture including chairs, desks, conference tables, file storage, and

modular wall systems from McGarity’s Business Products for Building 700

renovation; cost $122,188.00. Local funds are available for this expenditure.

9)
Cisco network switches, wireless access points, phones, servers, and electronic
fax server from CDW-G for new Life Sciences Building; cost $219,457.00.
Bond funds are available for this expenditure.

 10) 169 Optiplex computers and monitors from Dell for new Life Sciences Building;

cost $164,035.00. Bond funds are available for this expenditure.

11) Various biological supplies and laboratory equipment from VWR International
for new Life Sciences Building for vast array of life science curricula; cost $491,885.00. Bond funds are available for this expenditure.
12) Security cameras, media servers for security video storage, digital signage servers/media players/monitors, and AV equipment from OnePath Systems for
new Life Sciences Building; cost $731,164.00. Bond funds are available for
this expenditure.
13)
One iStan and one PediaSIM Patient Simulators w/learning modules and wireless monitor, and onsite training from METI for Nursing Program; cost $124,883.00. Bond funds are available for this expenditure.

14.
South GA Technical College – HAAS VF-3SSYT Vertical Machine Center from Hass

Factory Outlet for Machine Tool Technology programs; cost $134,712.00. Federal grant

funds are available for this expenditure.
15.
Southwest GA Technical College – METI LearningSpace Digital Video System from

METI for nursing programs; cost $261,744.00. Bond funds are available for this

expenditure.
· Appeals

Shaw Blackmon
Mr. Shaw Blackmon stated there was no report to be given at this time.
· Education Liaison

Don Chapman
Mr. Don Chapman stated there was no report to be given at this time.

· Career Academies

Sandra Reed
Dr. Sandra Reed gave the committee report. She stated that with the passage of Senate Bill

161 established the Office of College and Career Transitions within TCSG. The legislation
formalized many of the functions already being performed by TCSG. The Office of College
and Career Transitions, with Board approval, will establish certification for career academies,
evaluation criteria, collect and analyze data relating to effectiveness, produce annual reports,
and establish intergovernmental collaboration. Additionally, the office is charged to advertise
and to coordinate the efforts by the State Board of Education, Board of Regents, the Technical
College System of Georgia, and other non-profit postsecondary institutions accredited by
the Southern Association of Colleges. This office will play an important role in evaluating the
success our career academies.

Dr. Reed also stated that it is once again time to send out the applications for the career
academy grants. In order to apply for the grants, the schools must submit a charter school

application to State Board of Education by August 1. The deadline for the career academies
grants are due to the Office of College and Career Transitions by September 13, 2011. The
State Board’s Career Academies Committee will receive presentations in October or
November and the Committee’s selection announcements will occur in December 2011.

The committee discussed the type of student that career academies cater to and discussed
the differences between career academies and schools that offer dual credit/dual enrollment
options. The Committee requested that a future State Board meeting be held at a career
academy. The Committee felt that visiting a career academy would help the Board better
understand the differences in a standard high school and a career academy.

Chairman Alford discussed the importance of fulfilling the role of the partnership between

the Technical College System of Georgia and the career academies of offering dual credit
opportunities. He agreed that holding a Board meeting at a career academy was a good idea

and indicated that the career academy in Rockdale County would be a great place to visit.
· Nominating Committee

Earl Smith
Mr. Earl Smith gave the committee report and made two motions for State Board
approval. He stated that the committee members (Earl Smith, chair, Mr. Chunk

Newman, and Mrs. Dinah Wayne) met in May 2011and brought forth the nominations
of Mr. J. Paul Holmes, Jr. as chairman and Dr. Lynn M. Cornett as vice chair, which

were placed on the table until the June 2, 2011 meeting. Mr. Smith proceeded to make
two motions requesting approval of the nominations

Upon recommendation by the committee, the State Board unanimously elected Mr.

J. Paul Holmes, Jr. as the new chairman of the State Board of the Technical College

System of Georgia, effective July 1, 2011.

Upon recommendation by the committee, the State Board unanimously elected Dr. Lynn M.

Cornett as the new vice chair of the State Board of the Technical College System of Georgia,

effective July 1, 2011.

Immediately after the motions were approved, Chairman Alford extended his congratulations

to Mr. Holmes and Dr. Cornett. The official passing of the gavel will occur at the August

4, 2011 State Board meeting.
Commissioner Jackson announced that a State Board dinner will be held to honor Chairman
Alford for his contributions and service as chairman of the State Board during the last two years.
The details of the location will be provided later this month.

V. Other Business

Dean Alford, Chair
Chairman Alford then gave his closing remarks. He stated that it has truly been his honor
to serve as chairman of the State Board. He commended the work of the Commissioner,

the system office staff, the presidents and their staff. Chairman Alford also commended

the Members for their focus to the TCSG mission and for their camaraderie.

Member Tommy David recognized President Lloyd Horadan for his successful term as the
District Governor for the Rotary. The Southeast District is made of 65 clubs. Both Chairman

Alford and Commissioner Jackson congratulated Dr. Horadan.

Chairman Alford asked Mr. Holmes for his comments. He thanked the Nominating Committee

and the Board for their confidence for his nomination. Mr. Holmes stated that he had served under
Chairman Alford and Mr. Carl Swearingen and that both were excellent role models for him.
Mr. Holmes spoke of his passion and enthusiasm for technical education and the Technical College
System of Georgia. He stated that he was looking forward to serving with Dr. Lynn Cornett and
of his appreciation for the wealth of experience she brings to the Board.
Dr. Cornett also thanked the Nominating Committee and the Board Members for their vote of
confidence electing her as vice chair. She stated that for 30 years she has worked with 16 states
with their various education agencies, and that by far, this is the most professional group of
people that she had ever worked with. Dr. Cornett stated that this year, she fully expects the
system will meet all of its challenges that may come our way and do what is best for students.

Adjourn
There being no further business to come before the Board, Chairman Alford adjourned the

meeting at 2:00 p.m.

Atlanta, GA «» June 2, 2011

1:00 PM

State Board Room

1

