
	State Board             


          [image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA


	Paul Holmes, Chair 

Lynn Cornett, Vice Chair
Shaw Blackmon

Pepper Bullock

Ben Copeland

Tommy David

Mary Flanders

Cedric Johnson
McGrath Keen
Chunk Newman

Otis Raybon
	Sandra Reed

Ronnie Rollins

Sylvia Russell

Earl Smith
Shirley Smith
Michael Sullivan

Carl Swearingen

Ben Tarbutton

Dinah Wayne


     


           AGENDA


Absent:  Shaw Blackmon, Ben Copeland, Mary Flanders, Cedric Johnson, Ronnie Rollins, Sylvia Russell, 

Shirley Smith, and Michael Sullivan 

I. WELCOME AND CALL TO ORDER


Paul Holmes, Chair
Pursuant to the date, time and place stated above, Chairman Holmes called the meeting of the State

Board of the Technical College System of Georgia to order.  The first order of business was the 

approval of February 2, 2012, minutes.   
II. CHAIRMAN'S COMMENTS


Paul Holmes, Chair
Chairman Holmes thanked Dr. Lynn Plunkett, Superintendent, Floyd County Schools, Dr. Frank Pinson, 
CEO, Floyd County Schools College & Career Academy, Mr. Eric Waters, Principal, Floyd County 
Schools College & Career Academy, and Dr. Craig McDaniel, President, Georgia Northwestern Technical 
College and their staff for hosting the State Board.  He also thanked State Board Member Otis Raybon for 
the Past Times publication and the Rome News Tribune that he provided.  He recognized and welcomed 
Mr. Stevan Crew, the president of the Technical College Directors’ Association.  He also expressed his 
appreciation and gratitude to Rome’s Mayor Evie McNiece.
Chairman Holmes briefly discussed the recent announcement that Caterpillar is expanding their presence 

in Georgia with a new facility to be constructed near the Clarke and Oconee county line.  Caterpillar is 
expected to employ approximately 1000 people once the new facility is completed.  Chairman Holmes 
noted that the Technical College System of Georgia and its Quick Start program were given recognition 
for its important role in facilitating the expansion project.  

He continued his report by stating that he attended the Governor’s announcement that United Technologies 

in Columbus, Georgia, was initiating a major scholarship program, which will benefit our technical colleges.  United Technologies is a large defense contractor.  

Chairman Holmes thanked the Members for attending the Governor’s Go Build Georgia kick-off events 
many of which took place at our technical college campuses.  Then, he recognized Mr. Pepper Bullock, 
Mrs. Dinah Wayne, Mr. Chunk Newman, and Mr. Tommy David for serving as regional GOAL and Rick 
Perkins Award judges.  The final judging takes place in Atlanta in April.  He also mentioned that he and 
Mr. Carl Swearingen attended the EAGLE Awards Luncheon.  Mr. Holmes stated that Assistant 
Commissioner of Adult Education, Beverly Smith and her staff did a great job.  Dr. Bertice Berry, 

an author, humorist, and song writer, and local board member from Savannah Technical College 
was the keynote speaker.  He stated that she was a delightful person and that she did a terrific job 
delivering a sincere and timely message to the EAGLE candidates and the audience.

III. COMMISSIONER'S COMMENTS


Ronald W. Jackson
Commissioner Jackson began his comments by discussing the highlights of the Complete College 

Georgia luncheon held at the Governor’s Mansion on Tuesday.  This was the first time in history 

that the technical college presidents and the University System of Georgia presidents met together.  

Commissioner Jackson stated that Governor Deal’s challenge to all of the presidents, including the 

private colleges, was to increase the number of college graduates between now and 2020 to 250,000 

over the current graduation rate.  The increase will be in the certificate, diploma and degree level

programs.   

Georgia has submitted its state plan to the officials at the Complete College of America (CCA), which 

they are extremely pleased with.  CCA liked the Georgia plan so much that it has been used as a template 

for other states participating in the program to follow.  The plan requires that each of our colleges put 

together a plan that includes a subset of the additional number of graduates they will attain.  This will be

a tremendous challenge for each of our colleges.  

The colleges are required to submit their individual plan by July 1, 2012.   It has been stated that by 2025 
that 60 percent of the new jobs created in America will require a postsecondary credential.  Commissioner Jackson expressed his belief that this program will help Georgia meet the challenge.  He stated that currently 
we have approximately 42 percent with a postsecondary credential.  Our goal is to reach a 60 percent 
graduation rate or 250,000 over and above today’s rate.  Commissioner Jackson expressed his belief that the TCSG presidents will be able to meet Governor Deal’s challenge.

Commissioner Jackson then discussed Governor Deal’s new needs-based scholarship called, REACH.  
It was based on a very successful scholarship program in Florida.  The program requires middle school 
students to commit to achieving a high school diploma in a specific amount of time with a required grade
point average.  Upon meeting these requirements, the students will receive a $2,500 scholarship for each 
year of their college career.  

Commissioner Jackson also mentioned that he was invited to attend a Junior Achievement program site 
in Fairfax, Virginia to see their Finance Park initiative.  Junior Achievement built a facility on a middle 
school campus in Fairfax County and requires that all eighth grade students attend a one-day field trip to 
the facility.  There the students go through life skill events such as purchasing cars, insurance, renting a 
place to live, and making bank loans.  They experience everyday life skills that are necessary as adults, 
including staying within a budget.  The Atlanta Junior Achievement program in Atlanta expressed their 
desire to possibly enter into a partnership with the TCSG to duplicate the program here in Georgia.  Commissioner Jackson stated that the program was very impressive and that he was privileged to get to go.  
He stated that he would keep the Board apprised of any future developments with creating such a program 
here in Georgia.  

He continued his report by discussing P-Tech High concept, which is modeled after a program in New 
York.  This is to be a grades 9-14 school where students entering the ninth grade agree to complete their 
14th grade or an associate degree.  This is a collaborative program with the New York School System and 
a community college.  The Atlanta Chamber and IBM are huge supports of the program in Georgia.  In 
New York, IBM provides a mentor for every student going through the program for the entire 9-14 
grades.  The program also includes an internship program at IBM.  IBM sees the program as a future 
workforce source.  The students who complete the program aren’t guaranteed a job, but are given serious consideration.  

Commissioner Jackson stated that initial discussions with IBM have taken place.  The Atlanta Metro 
Chamber has asked the TCSG to pursue the concept as a potential initiative.  He stated that he would be 
glad to entertain any questions about the project after the meeting.

Next, Commissioner Jackson discussed the second meeting of the Governor’s Higher Education Funding Commission on February 27, of which he is a member.  He also stated that several of the TCSG presidents 
and vice presidents of administration are also members as well as others from the University System of 
Georgia.  The purpose of the committee is to examine the funding formula for higher education.  The 
Governor has requested that the committee not only to review the funding formula based on enrollment, 
but to look at outcomes and performance measures as well.  Several members of the TCSG staff are 
working on this project, which is expected to take several months to complete.  Upon completion, recommendations will be presented to the Governor and the legislature.

The Commissioner announced that the Atlanta Business League’s 2012 List of “Atlanta’s Top 100 Black 
Women of Influence” included State Board Member Sylvia Russell, TCSG Deputy Commissioner 

Dr. Josephine Reed-Taylor and Atlanta Technical College President Dr. Alvetta Thomas.  He continued 
by stating what a wonderful accolade this was for them and the TCSG.  

Commissioner Jackson also discussed the articulation agreement that was signed with Embry Riddle 
Aeronautical University yesterday, where the TCSG was represented by Dr. Josephine Reed-Taylor.  Commissioner Jackson stated that he could not attend the signing yesterday as he was asked to speak
at the White House Council of Competitiveness Conference in Atlanta that focused on the logistics, manufacturing, and the supply chain industries.  The conference was well attended by the CEOs from 
several large companies such as UPS and FedEx.  

In closing his remarks, Commissioner Jackson stated that he will ask the Board to move into an executive 
session to discuss his recommendation for the new president at North Georgia Technical College.  The 
current president, Mr. Steve Dougherty, announced his plans to retire effective March 31.  

Before moving into the committee reports, Chairman Holmes recognized Mrs. Laura Gammage, Assistant Commissioner, External Affairs.  He expressed his appreciation to Mrs. Gammage for her efforts getting 
Mr. Alvie Coes, the TCSG 2011 Student of the Year and Mrs. Karon Walton-Greene, the TCSG 2011 
Instructor of the Year, and Mrs. Dawn Cartee, president, Ogeechee Technical College, recognized by the 
Members of the Georgia General Assembly.  Commissioner Jackson also noted that President Cartee was 
the recipient of the Business Person of the Year in Statesboro following State Board Member Tommy David 
as last year’s recipient.  


Chairman Holmes then asked for the committee reports.
IV. COMMITTEE REPORTS


Committee Chairs


· Academic Affairs


Cedric Johnson
Mr. McGrath Keen gave the committee report on behalf of Mr. Cedric Johnson and presented
the following information for State Board consideration.  

· Work Ethic

Upon recommendation by the Committee, the State Board unanimously passed a motion to

approve the proposed revisions to the General Program Standard 02-07-02 Work Ethic program.

· Academic Standards and Programs
A. Approval of Diplomas and AAS Degrees
Upon recommendation by the Committee, the State Board approved the college requests listed

Below to offer diploma and degree programs effective the semester specified for each request.

any fiscal requirements to begin these programs must be approved through the standard budget

approval process.

Chattahoochee Technical College 
(Canton Campus) 
Degree program in Electroneurodiagnostic Technology, effective June 2013.

Lanier Technical College 
(Main Campus) 
Degree program in Health Information Technology, effective August 2012.
Diploma program in Pharmacy Technology, effective August 2012.

B. Approval of Technical Certificates of Credit

Upon recommendation by the Committee, the State Board approved the college requests
listed below to offer technical certificates of credit be approved the semester specified

for each request.  Any fiscal requirements to begin these programs must be approved

through the standard budget approval process.

Athens Technical College 
(Main Campus) 
TCC program in Alternative Energy Fundamentals, effective May 2012.

Gwinnett Technical College
(Main Campus)
TCC program in Polysomnography Technology, effective March 2012.

Middle Georgia Technical College 
(Main Campus) 
TCC program in Acute Care Nurse Aide, effective April 2012.

Oconee Fall Line Technical College 
(Hancock County Center) 
TCC program in Certified Manufacturing Specialist, effective April 2012.

Southern Crescent Technical College 
(Butts County Center) 
TCC program in Introduction to Child Care, effective June 2012.
(Flint River Campus)
TCC program in Introduction to Child Care, effective June 2012.
(Griffin Campus)
TCC program in Introduction to Child Care, effective June 2012.
(Henry County Center)
TCC program in Introduction to Child Care, effective June 2012.
(Jasper County Center)
TCC program in Introduction to Child Care, effective June 2012.
(Taylor County Center)
TCC program in Introduction to Child Care, effective June 2012.

· Program Terminations

A. Terminations of Diplomas and AAS Degrees

Upon recommendation by the Committee, the State Board approved the college

requests listed below to terminate degree, diploma and Technical Certificate of
Credit level programs be approved for the semester specified for each request.

Georgia Northwestern Technical College 
(Floyd County Campus) 
Diploma program in Carpentry, effective January 2013.

Diploma program in Diagnostic Medical Sonography, effective May 2013.
Diploma program in Echocardiography, effective May 2013.
Diploma program in Radiologic Technology, effective May 2013.
Diploma program in Vascular Technology, effective May 2013.
(Walker County Campus)
Degree program in Cardiovascular Technology, effective August 2012.
B. Terminations of Technical Certificates of Credit
Georgia Northwestern Technical College 
(Floyd County Campus) 
TCC program in Cabinetmaking Assembly Technician, effective January 2013.
TCC program in Cabinetmaking Installation Technician, effective January 2013.

Lanier Technical College 
(Main Campus) 
TCC program in Air Conditioning Electrical Technician, effective May 2012.
TCC program in Air Conditioning Technician Assistant, effective May 2012.

Southern Crescent Technical College 
(Flint River Campus) 
TCC program in Family Child Care Specialist, effective May 2012.
TCC program in School Age and Youth Care, effective May 2012.
(Griffin Campus)
TCC program in Family Child Care Specialist, effective May 2012.
TCC program in School Age and Youth Care, effective May 2012.

· Approval for Program Standards and Revisions 

Upon recommendation by the Committee, the State Board unanimously passed a 

motion to approve the program standards and revisions for February 2012 listed

below:

	Major Code
	Program Name
	Version
	Program 
Development
	Award Level

	AC31
	Acute Care Nurse Aide
	201216
	Middle Georgia
	TCC

	AE21
	Alternative Energy Fundamentals
	201003
	Athens
	TCC


· Adult Education


Carl Swearingen
Mr. Carl Swearingen gave the Committee report on behalf of Mrs. Mary Flanders.  He stated that 

there were no motions to bring before the Board, but he had a brief report on the outstanding work 

of Assistant Commissioner of the Office of Adult Education Beverly Smith and her staff.  Mr. 
Swearingen encouraged the Members to call the legislators listed on the Legislative Honor Roll to 

thank them for their support of adult literacy and adult education programs.  LAMA had a Literacy
Day at the State Capitol. Six or seven legislators participated and were apprised of the important 
work being done by this group.  

The annual CLCP Spring Retreat is March 21-22 at Amicola Falls State Park.  Commissioner Jackson 
is the luncheon speaker and Governor Nathan Deal is the evening speaker.  Mr. Swearingen encouraged 
the State Board Members to try to attend this important event.  

Mr. Swearingen continued his report by discussing the EAGLE Luncheon and what an honor it was 
to see the Adult Education students receiving their EAGLE awards.  The young lady who was elected 
to be the ambassador is now attending college pursuing her pre-med degree.  Dr. Bertice Berry, the 
luncheon keynote speaker, also did an outstanding job.  
· External Affairs and Economic Development

Shaw Blackmon
Mr. Otis Raybon gave the Committee report on behalf of Mr. Shaw Blackmon.  He reported there 

were no motions to bring before the Board.  He stated that Governor Deal has exhibited a great 

interest in the efforts of the Technical College System of Georgia.  

He continued his report by asking that the Members mark their calendars for the Manufacturers’ 

of the Year Governor’s Awards Luncheon on April 19 at the Georgia International Convention 

Center.  Governor Nathan Deal has been confirmed as the keynote luncheon speaker.  

Mr. Raybon stated that the system continues to receive positive media coverage around the state.  As examples, he cited that yesterday’s articulation signing was covered and reported in today’s issue of 

the Rome News Tribune.  There is also to be a feature article on the Technical College System of 

Georgia in next month’s Georgia Trend.  In Sunday’s Business Section of the AJC, there is to be an 
article featuring TCSG’s Quick Start program.  Yesterday, the AJC featured an article by Chris Cummiskey, commissioner of the Georgia Department of Economic Development, about the important part the TCSG’s Quick Start program has in recruiting new industry to the state.  AT&T’s donation to 
the GED Scholarship fund also received statewide media coverage.  The TCSG will be advertising in 
the Go Build Georgia insert that will be included in newspapers throughout the state in early March.    
Mr. Raybon completed his report with last month’s economic development information.  There 

were five prospects for 560 potential new jobs and eight announcements for 2,320 new jobs.

· Facilities and Real Estate


Michael Sullivan
Mr. Earl Smith gave the Committee report on behalf of Mr. Michael Sullivan.  He presented the 
following motions for State Board consideration.
A.  Approval of Real Property Acquisition

Upon recommendation by the Committee, the State Board tabled the Altamaha Technical College’s

request for the acquisition of 21.147 acres of land located that the corner of Airport Industrial Drive 
and Glynco Parkway, Brunswick (Glynn County), Georgia, from Brunswick and Glynn County 
Development Authority, for the consideration of ten dollars ($10.00), for use as the classroom building

site.

B.  Approval of Rental Agreements
1. Wiregrass Georgia Technical College

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

to execute the rental agreement between the City of Nashville as Landlord, and the 

Technical College System of Georgia, as Tenant, covering 1,800 square feet of 

classrooms with faculty offices space located at 100 West Marion Street, Nashville, GA, 

for the period beginning March 1, 2012, and terminating June 30, 2012, at the monthly 

rental rate of $750.00, with options to renew for three (3) consecutive one-year periods

beginning July 1, 2012, at the rental rate of $9,000 per annum with no escalation.

C.  Approval of Construction Contracts

1.    West Georgia Technical College

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

to execute the construction contract with Prime Contractors, Inc. in Douglasville, GA for

“New TPO Roof for Callaway Conference Center (Bldg E) & Exterior Repair” on the 

East Campus of West Georgia Technical College, in the amount of $249,681.66, using local

funds.  

2. West Georgia Technical College
Upon recommendation by the Committee, the State Board authorized the Commissioner

to execute the construction contract with Prime Contractors, Inc. in Douglasville, GA,

for “Interior Renovation of Building D for the use of Georgia Quick Start” on the East

Campus of West Georgia Technical College, in the amount of $131,553.40, using local

funds.

3. West Georgia Technical College
Upon recommendation by the Committee, the State Board authorized the Commissioner

to execute the construction contract with Prime Contractors, Inc. in Douglasville, GA, for

“Replace Roof of Building D for the use of Georgia Quick Start’ on the Ease Campus of

West Georgia Technical College, in the amount of $140,921.04, using local funds.

4.  Gwinnett Technical College
Upon recommendation by the Committee, the State Board authorized the Commissioner to

execute the change order with Clay Electric, Inc. in Douglasville, GA, for “Site Lighting for

New Road & Parking Lots” on the Main Campus of Gwinnett Technical College, in the 

amount of $96,468.67, using local funds.

· Governance, Compliance and Audit


Tommy David

Mr. Tommy David gave the Committee report and presented the following information

for Board consideration.
1.  Motion to approve Mission Statement

· Upon recommendation by the Committee, the State Board approved a motion to 

review and approve the proposed mission statement for Augusta Technical College.
Augusta Current Mission Statement
Augusta Technical College, a unit of the Technical College System of Georgia, is a public postsecondary institution that promotes and provides the educational, economic, and community development needs of its service area.

Augusta Proposed Mission Statement

Augusta Technical College, a unit of the Technical College System of Georgia, is a public
postsecondary institution that promotes and provides the education, economic, and community

development needs of its service area (Burke, Columbia, Lincoln, McDuffie, and Richmond 
Counties).   Associate of Science Degrees, Associate of Applied Science Degrees, diplomas, and 
technical certificates of credit are provided through traditional and distance delivery methods.  
The College achieves its mission by providing academic and technical education, student support 
services, customized business and industry training, economic development services, 
continuing education, and adult education services.  

2.
Motion to approve Policies
Upon recommendation by the Committee, the State Board approved proposed revisions to 
policies II.C.6. Alcohol on Campus, III.O. Drug-Free Workplace, and III.W. Background 
Investigations.  

II. C. 6. Use of Alcohol Alcohol on Campus

[image: image2.png]


The presence of alcohol on college campuses shall be governed by the provisions of federal, 
state and local laws and applicable State Board of the Technical College System of Georgia policies 
and procedures. All persons entering the campus or any facility owned or operated by the Technical College System of Georgia or any of its Technical Colleges must comply with these laws, policies, 
and procedures. The use of alcoholic beverages on Technical College campuses shall be in strict compliance with all federal, state and local laws.

Under state law alcoholic beverages may be served at a Technical College that has a business 
conference center capable of accommodating 200 people or more incident to its operation. 
(O.C.G.A. §3-8-6) 

The serving of alcoholic beverages shall be limited to those occasions which serve a business, 
economic development, civic, social or educational purpose.

A Technical College may permit the service of alcoholic beverages in conjunction with the operation 
of a business conference center provided the center is capable of accommodating 200 or more people. Alcohol may be served only at events sponsored by a third party (e.g., an organization, individual, 
etc.) possessing the appropriate federal, state and local licenses. Additionally, the event itself must 
serve a business, economic development, civic, social or educational purpose.

Alcoholic beverages may not be served at any student-sponsored function or event.

The serving of alcoholic beverages shall always be sponsored by an outside entity and shall not 
be sponsored by the Technical College.

Alcoholic beverages may not be served or sold at any student-sponsored function nor may a 
Technical College sponsor an event at which alcohol is sold or otherwise provided.

With respect to events held on a Technical College campus, there shall be no exchange of money 
involved with the service of alcohol and a cash bar will not be permitted. Alcoholic beverages shall 
not be sold. There shall be no exchange of money involved with the serving of alcohol at a Technical College and no cash bar.

Students and staff of the Technical College shall not be involved with the purchase or service of 
alcoholic beverages.

An Agreement setting forth the requirements for the service of alcoholic beverages shall be signed 
by any third party sponsoring an event at which alcohol will be served. Said agreement shall include 
a release of the Technical College and the Technical College System of Georgia from any and all 
liability associated with the event. An Agreement shall be signed by any third party wishing to serve alcoholic beverages on campus setting forth the requirements for the service of such alcoholic 
beverages and the President shall sign this Agreement indicating his or her approval of the service 
of alcohol at this particular function. 

An experienced or professional bartender with a valid alcohol license, if applicable, shall be retained 
by the event sponsor to serve alcoholic beverages.

If the event is open to anyone under the age of 21, then a sign at the bar shall indicate that no 
alcoholic beverages will be served to anyone under 21 years of age.

The hours with which alcoholic beverages may be served shall be limited.

Anytime alcoholic beverages are served, non-alcoholic beverages must also be served. Also, 
appetizers should be provided, unless all guests will be having a meal immediately following the 
service of alcoholic beverages.

For purposes of regulating alcoholic beverages, the campus shall be considered to be within a 
municipality if the campus, or a greater part of the campus, is within the limits of a municipality. 
If the campus or a greater part of the campus is located within an unincorporated area of a county, 
the campus shall be considered to be within the unincorporated area of the county.

Any advertisement or promotional materials which indicate that alcohol will be available at an event/function held on a Technical College campus shall not contain any information which 
would suggest that the event is sponsored by the Technical College or any Technical College 
employee. College logos, name, etc, shall not be used as an endorsement for the sale of alcoholic beverages. There shall be no advertisement that alcoholic beverages may be served at a Technical 
College.

No State or Federal funds may be used to purchase alcohol for service at a Technical College. This prohibition does not apply to the purchase of alcohol for the exclusive use in a college’s culinary 
arts programs. In these instances, the college must adopt written procedures to strictly regulate the purchase, storage and use of alcohol in these academic programs. Use of Public Funds Prohibited

A Technical College shall not purchase alcohol. No State-appropriated or Federal funds may be 
used to purchase alcohol for service at a Technical College.

A Technical College President may, at his or her sole discretion, decline to allow alcoholic beverages 
to be served at events held on campus; however, a President’s decision to permit the service of alcohol 
at an event must comply with the guidelines of this policy and all accompanying procedure(s) 
established by the Commissioner.  

Role of President

All final decisions regarding the service of alcoholic beverages on campus shall rest with the 
President of the Technical College. These decisions shall be made on a case by case basis, as 
appropriate.

1) The President may, in the exercise of his or her discretion, always decline to allow the serving 
of alcoholic beverages at a Technical College.

2) The Technical College must comply with all local laws and ordinances, if applicable, concerning 
the service of alcoholic beverages. The President of the Technical College is required to research 
this matter before alcoholic beverages may be served. Furthermore, the President shall have copies 
of all such laws and ordinances on file and available for consultation.

3) The President will make sure that there is secure storage available for the storage of alcoholic 
beverages in the event that such storage is necessary preceding or following the event where alcohol 
is served. 

4) A President may require additional security or safeguards whenever alcohol is, served at a 
Technical College.

5) The President shall in writing identify those locations on a Technical College campus where 
alcoholic beverages may be served.

References

TCSG Procedure: Alcohol on Campus

O.C.G.A. §3-8-6

O.C.G.A. §3-3-21.1(b)

TCSG Procedure III.L.4: Standards of Business Conduct

DOAS State Purchasing Card Policy

--------------------------------------------------------------------------------

Revised: April 23, 2001; March 2005, May 4, 2006, January 2012

Procedure: Use of Alcoholic Beverages on Campus

O.C.G.A. §3-8-6

O.C.G.A.§3-3-21.1(b)

Drug- and Alcohol-free Workplace Policy, III. O. 

--------------------------------------------------------------------------------

Revised: April 23, 2001; March 2005, May 4, 2006,

III. O. Drug-Free Workplace Policy

[image: image3.png]


The Technical College System of Georgia (TCSG) is committed to providing a working and 
learning environment that ensures the productivity of TCSG employees as well as the safety and 
security of all employees, students, contractors, volunteers, and visitors to TCSG worksites and 
technical college campuses. To this end, it is the policy of the State Board of the Technical College System of Georgia that all System worksites, including all associated technical colleges, shall be 
drug-free pursuant to the provisions of the federal Drug-free Workplace Act of 1988, the Drug-free 
Public Work Force Act of 1990, and applicable State law. All Technical College System of Georgia (TCSG) employees, both permanent and temporary, full- and part-time, are covered by these 
provisions. 

It is expressly prohibited for any TCSG employee to engage in the unlawful manufacture, distribution, dispensation, possession, or use of illegal drugs, unauthorized drugs, inhalants, or other controlled substances (as defined in O.C.G.A.§16-13-21) while performing state business, e.g., while performing assigned duties and responsibilities on State premises or worksites, while traveling in a State, leased 
or rental vehicle, or a personal vehicle upon which the State is providing or could provide a mileage reimbursement, while traveling commercially, etc.  NOTE:  An employee’s use of another person’s prescription drug(s)/medication(s) is prohibited as this activity is illegal under Georgia laws.
The prohibition regarding the unlawful manufacture, distribution, dispensation, possession or use 
of illegal drugs/controlled substances also extends to all non-working hours regardless of location 
as these activities clearly impact an employee’s ability to perform his/her public duties. For purposes 
of this policy, the term “illegal drug” includes, but is not limited to, marijuana/cannabinoids (THC), cocaine, amphetamines/ methamphetamines, opiates, or phencyclidine (PCP). Pursuant to applicable 
State Personnel Board Rules, the unauthorized use of legally prescribed drugs that may adversely 
affect job performance or safety is also prohibited.  

Pursuant to applicable provisions of the Drug and Alcohol Testing Procedure III. O.1., all applicants 
for and current TCSG employees in safety sensitive positions as well as positions that encompass high 
risk work including those identified health sciences faculty positions with responsibility for the supervision of students in a public or private  clinical/internship/externship setting, are subject to pre-employment drug and random drug and/or alcohol testing. Additionally, all TCSG employees are 
subject to reasonable suspicion, post-accident, return-to-duty, and follow-up testing for drugs and/or alcohol. 

An employee’s violation of this policy and/or applicable provisions of the Drug and Alcohol 
Testing Procedure III. O. 1. will result in the delivery of disciplinary action up to and including 
dismissal from employment. 

 Alcohol Testing and Results

An employee who refuses to submit for alcohol testing shall be dismissed from employment. An employee whose test results reflect the presence of alcohol will be subject to disciplinary action up 
to and including dismissal from employment. 

 
Drug Testing and Results
An employee who refuses to submit to drug testing or whose test result is confirmed positive by a 
Medical Review Officer for the presence of illegal drug(s) shall be dismissed from employment. 

Any applicant for a System Office or technical college position who is currently employed with 
another State of Georgia agency/entity and who refuses pre-employment drug testing or whose test 
result is confirmed positive by a Medical Review Officer for the presence of illegal drug(s) will not 
be employed in any capacity by any TCSG work unit or technical college; and, 

Any applicant for a System Office or technical college position not currently employed by the State 
of Georgia and who refuses pre-employment drug testing or whose test result is confirmed positive 
by a Medical Review Officer for the presence of illegal drug(s) will not be employed in any capacity 
by any TCSG work unit or technical college. Further, the individual will be disqualified from state employment for a period of two (2) years pursuant to the provisions of O.C.G.A§ 45-20-111(b). 

Employee Arrest and Disposition/Conviction 

All employees are required to report any post-employment arrest, as well as the subsequent 
disposition of the pending charge(s) (e.g., conviction, plea of nolo contendere, dismissal, etc.), to 
his/her immediate supervisor or reviewing manager no later than two (2) business days following 
the arrest and, later, the final disposition. NOTE: Applicable provisions of the federal Drug-free Workplace Act of 1988 pertaining to work done under federal contracts or grants stipulate that the 
TCSG must notify the appropriate federal funding agency of a criminal drug statute conviction (by 
a covered employee) occurring in the workplace within ten (10) days after receiving notice of the conviction. 

Pursuant to the provisions of O.C.G.A. § 45-23-4(a), any employee convicted for the first time of a 
drug-related criminal offense shall be suspended without pay for a period of not less than two (2) 
months and are allowed to return to duty only after completion of a drug abuse treatment and 
education program licensed under the provisions of Chapter 5 of Title 26 and approved by the 
System Office or technical college.  Pursuant to the provisions of O.C.G.A. § 45-23-6, additional disciplinary action may be delivered up to and including dismissal from employment.
Pursuant to the provisions of O.C.G.A.§ 45-23-4(b), any employee convicted for a second or 
subsequent time of a drug-related criminal offense shall be dismissed from employment and shall 
be ineligible for other public employment for a period of five (5) years from the date of the most 
recent conviction. 

NOTE:  Disciplinary action for positions covered by the Drug-free Workplace Act of 1988 must be 
taken no later than thirty (30) days following notification of the conviction. 

An employee’s failure to provide notification of an arrest, conviction, or final disposition of an outstanding charge may result in the delivery of disciplinary action up to and including dismissal 
from employment. 

 Assistance

The Technical College System of Georgia is willing to assist employees with alcohol and/or drug-
related difficulties. An employee must, however, advise his/her immediate supervisor, reviewing 
manager, or other System Office or technical college official, in writing, of his/her need for assistance prior to notification of a required alcohol/drug test and prior to an arrest for an alcohol/drug-related offense. The Technical College System of Georgia provides an Employee Assistance Program to assist eligible employees with alcohol and/or drug-related difficulties. An employee may also seek assistance through his/her health insurance provider. 

Employee Notification 

All TCSG employees must be advised of this policy. All newly hired employees are required to sign 
the accompanying acknowledgement statement which will be maintained in their official personnel 
file. 

Information pertaining to the dangers of drug abuse in the workplace will be made available to each technical college’s Office of Human Resources for distribution to staff. Similar information will be available for System Office employees in the Office of Human Resources. 

Acknowledgement Statement

I acknowledge that I have read, understand, and agree to follow the conditions addressed in this policy. Based on my position of assignment, I understand that Federal law may require the Technical College System of Georgia to notify a federal agency of a criminal drug statute conviction which occurs in the workplace. 

I understand that I am to be free of illegal drugs and controlled substances in the workplace or while performing assigned duties to include traveling on state business. I also understand that I may be 
required as a condition of employment to undergo drug and/or alcohol testing as provided in the 
procedure governing drug and alcohol testing. 

______________________________


_________________________

       
Applicant/Employee Name


                     Date

                (Please Print)

______________________________

    
Applicant/Employee Signature 

Reference

41 U.S.C. §701

O.C.G.A.§ 16-13-1 et.seq. – Dangerous Drugs 

O.C.G.A.§ 45-23-1 et.seq. - Georgia’s Drug-Free Public Work Force Act

O.C.G.A.§ 45-20-90 et.seq. – Random Drug Testing in High Risk Jobs

O.C.G.A.§ 45-20-110 et.seq. – Pre-Employment Drug Testing

Adopted: August 3, 1989; Revised May, 2003; Revised March, 1, 2012

The federal Drug Free Workplace Act of 1988 was enacted to ensure that work done under federal contracts 
or grants is performed in a drug free work environment.  In addition to prohibiting all employees from 
engaging in the unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance, 
the State Board prohibits all employees from engaging in such illegal activity at all times and all places.  Such activity, even during non-working hours, clearly affects an employee’s ability to perform public duties. 

No employee may illegally engage in the manufacture, distribution, dispensation, possession, or use of a 
controlled substance at any time or place, including while at the workplace.  Such unlawful activity shall be considered sufficient grounds for a serious adverse personnel action, including dismissal from employment.  

If an employee is convicted (including a plea of nolo contendere) of violating any criminal drug statute of any jurisdiction, regardless of whether the alleged violations occurred at the workplace or elsewhere, the employee 
or others must notify the commissioner or president in writing of each conviction within five (5) days of the conviction.

All employees shall be advised of this policy.

Actions Upon Conviction

Any employee who is found guilty of a violation of any criminal drug statute for actions occurring in the 
workplace shall no later than five (5) days after such conviction notify their supervisor who shall notify the president or commissioner.  The Department shall notify the appropriate federal funding agency within ten 
(10) days after receiving notice of the conviction from the employee or otherwise after receiving the actual 
notice of conviction.

Within 30 days of notification of conviction, the Department shall with respect to any employee so convicted:

1) Take appropriate personnel action against such employee up to and including termination.

2) Require such employee to participate in a drug abuse assistance or rehabilitation program approved 
for such purposes by a federal, state, or local health, law enforcement, or other appropriate agency.  See 
Georgia’s Drug-Free Public Work Force Act of 1990.

The commissioner, in conjunction with the presidents, shall maintain a drug free awareness program that 
shall inform employees of the following:

1) The dangers of drug abuse in the workplace and elsewhere. 

2) Any available drug counseling, rehabilitation, and employee assistance programs.

3) Any penalties to be imposed upon employees for drug abuse violations occurring in the workplace.

Reference

41 U.S.C. §701

Georgia’s Drug-Free Public Work Force Act (link to 45-23-1 through 45-23-9)

Adopted:  August 3, 1989; Revised May 2003 to add Georgia Statute Reference.

Code:  03-01-07

Approved
III. W. Background Investigations 

[image: image4.png]


Adopted April 3, 2008

I.   
Policy:
It is the policy of the Technical College System of Georgia (TCSG) that all reasonable measures
will be taken to provide a safe and secure environment for employees, students, visitors, contractors, 
and other individuals working in, attending, and/or visiting any TCSG System Office department, 
work unit or technical college. Based on this objective, a thorough background investigation, 
including a criminal history records check, shall be conducted on the recommended candidate for 
any full- or part-time position with the TCSG System Office department, or any associated 
technical college before a hiring decision is finalized. The successful completion of a criminal 
history records check/investigation will also be required of any contractor/employee of a contractor 
who works in a full-time or permanent, part-time capacity at any technical college, and whose 
work assignment(s) include direct contact with students and staff. Consistent with the provisions 
of this policy, any individual with a documented record of criminal conviction(s), as well as 
those on active, reporting probation or with outstanding criminal charges or active arrest warrants 
may be ineligible for employment with or work assignment involving any Department work 
unit or technical college.  

II. 
Applicability: 

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

III. Related Authority: 

O.C.G.A. Title 16, Crimes and Offenses

O.C.G.A.§ 16-11-5

O.C.G.A. Title 17, Criminal Procedures

O.C.G.A.§ 17-10-6.1 (Serious Violent Felonies)

O.C.G.A.§ 35-3-30 et seq. 

O.C.G.A.§ 42-8-60, et seq.

O.C.G.A.§ 45-3-11

O.C.G.A.§ 45-23-1 et seq. Drug-free Workplace Act of 1990

O.C.G.A.§  50-5-83

Rules of the Georgia Crime Information Center Council

15 U.S.C. 1681

IV.  
Definitions:
Applicant: An individual seeking employment with any System Office work unit or technical 
college associated with the Technical College System of Georgia. This term also includes employees 
of other state agencies or any college/university affiliated with the University System of Georgia, as 
well as current or former employees of the Technical College System of Georgia or any technical 
college. 
Arrest:  the restraining and seizure of an individual by the police or other person acting under the 
law in connection with a crime.  
Background Investigation:  may include a criminal history records (name)  check, motor 
vehicle/driver’s history investigation, military service investigation, employment history investigation, 
credit history investigation, and/or the review, verification, and/or the investigation of information 
provided on an applicant’s resume, or employment application or State of Georgia 
Security Questionnaire/Loyalty Oath.
Business Day:  Weekdays that administrative offices are open. 

Consumer Report: any communication of information by a consumer reporting agency 
regarding a consumer’s credit worthiness, credit standing, credit capacity, character, general 
reputation, personal characteristics, or mode of living when such information is used for 
employment or other purposes. When used in conjunction with a consumer report, the term 
“employment purposes” is defined as a report used for the purpose of evaluating a consumer 
for initial employment, promotion, reassignment, or retention. 
Consumer Reporting Agency:  The person (entity) who regularly assembles or evaluates 
consumer information and furnishes consumer reports to third parties for a fee or on a non-profit 
basis.  
 
Conviction:  The result of a criminal trial (proceeding) in which the defendant has been found guilty 
of a crime (including a plea bargain/agreement and a plea of nolo contendere). 
Crime:  An act or omission which is prohibited by criminal law and punishable usually by fine or 

imprisonment.  Conviction(s) or pending charge(s) that will disqualify an applicant from 
further consideration for employment.
Criminal Record:  Encompasses the following information: 

Conviction of a Crime; 

Arrest, charge and sentencing for a crime where: 


1. A plea of nolo contendere was entered to a charge; 


2. First Offender Treatment without adjudication of guilt pursuant to the charge was granted; 
provided, however, that this subparagraph shall not apply to a violation of O.C.G.A. Title 16, 
Chapter 13 relating to controlled substances, or any other offense committed in this state, would be 
a violation of Chapter 13, of title 16 if such violation or offense constituted only simple possession; or, 

3. Adjudication or sentence was otherwise withheld or not entered on the charge; provided, however, 

that this subparagraph shall not apply to a violation of Chapter 13 of Title 16, relating to 

controlled substances, or any other offense committed in this state, would be a violation of Chapter 13 

of Title 16 if such violation or offense constituted only simple possession; or,

Arrest and being charged for a crime if the charge is pending, unless the time for prosecuting such a 
crime has expired pursuant to the provisions of O.C.G.A. Title 17, Chapter 3.

Criminal History Records Check/Investigation: Use of Information accessed from a computerized 
database at the state or federal level (GCIC and/or NCIC) to determine whether an individual has a 
criminal record.
Criminal History Record Information:   Information collected by criminal justice agencies on 
individuals consisting of identifiable descriptions and notations of arrests, detentions, indictments, 
or other formal criminal charges, and to include  any disposition arising there from including 
acquittal, sentencing, correctional supervision, and release.  
Disposition:  The result of a criminal proceeding including information disclosing that an arresting 
agency has elected not to refer the matter to a prosecutor or that a prosecutor elected not to commence

criminal proceedings and disclosing the nature of the termination in proceedings or information 
disclosing the reason for such postponement.
Employment History Investigation:  An oral or written verification of an individual’s previous 
employment as referenced on his/her resume or employment application to include reason(s) for 
leaving former employer(s). 
Fair Credit Reporting Act (FRCA):  Protects prospective employees, existing employees, 
and other individuals by requiring Federal law regulating the collection, dissemination, and use of 
consumer information, including consumer credit information. Consumer reporting agencies (CRAs) 
must to adopt procedures that promote confidentiality, accuracy, relevancy, and proper use of 
consumer information. Employers (in almost all circumstances) are required to follow certain steps, 
including obtaining an individual’s written consent before pursuing a consumer report from a 
consumer reporting agency.   
Felony:  A crime which generally carries a minimum term/sentence of one year or more in a state or 
federal prison. 
First Offender Act (Probation of First Offenders):  As provided as referenced in O.C.G.A. 
42-8-60, a discharge without court adjudication of guilt. Except for registration requirements under 
the state Sex Offender Registry and as otherwise provided in O.C.G.A. 42-8-63.1., the discharge 
completely exonerates the defendant of any criminal purpose and shall not affect any of his or her 
civil rights or liberties. Additionally, upon discharge, the defendant shall not be considered to have 
a criminal conviction. 
Georgia Crime Information Center (GCIC):  A Division of the Georgia Bureau of Investigation 
which provides the intrastate communication of vital information relating to crimes, criminals, and 
criminal activity. 
Misdemeanor:  a crime punishable by a fine and/or county jail time for up to one year.

Name Check:  A criminal record investigation using an individual’s name and social security 
number as a basis for identification.   
National Crime Information Center (NCIC):  A federal criminal history record information 
database maintained by the Federal Bureau of Investigation (FBI).
Nolo Contendere:  a plea entered by a defendant (as an alternative to a pleading of guilty or not 
guilty) in response to being charged with a crime in which he/she neither admits to nor disputes the 
charge(s). A conviction arising from a nolo plea is subject to any and all penalties, fines, and 
forfeitures of a conviction from a guilty plea and can be considered as an aggravating factor in future 
criminal actions. 
Nolle-Prosequi (Nol Pros): An entry made on the record by a prosecutor in a criminal case stating that 
he/she will no longer pursue the matter. An entry of nolle prosequi may be made at any time after 
charges are brought and before a verdict is returned or a plea entered. 
Reviewing Manager:  A manager charged with reviewing the performance plans and evaluations 
prepared by lower level supervisor(s) in his/her direct line of supervision.
State of Georgia Security Questionnaire/Loyalty Oath:  A questionnaire required by the 
Sedition and Subversive Activities Act of 1953 (O.C.G.A. 16-11-5) designed to establish that there 
are not reasonable grounds to believe that an applicant/employee is a subversive person.  As 
required by O.C.G.A. 45-3-11, the questionnaire includes an oath stating that an applicant will 
support the Constitution of the United States and the Constitution of the State of Georgia
V. 
Attachments:

A.  State of Georgia Security Questionnaire/Loyalty Oath 

A.  Georgia Driver’s History Consent Form
B. Notice to Applicants/ Authorization to Release Background Information Form (Technical College)
C. Notice to Applicants/ Authorization to Release Background Information Form (Central Office) 

D.  Fair Credit Reporting Act Guidelines
E.  GCIC Awareness Statement
VI. 
Procedures:

A. General Provisions:

1. All applicants, including employees of other state agencies and the University System of 
Georgia or individuals who were previously employed with the TCSG System Office  
Department or an associated technical college, will be subject to a background investigation 
which may include the investigation, review, and/or verification of the following 
information: criminal history; employment history; education history; military service 
history; driver’s license history/records; credit history;  and/or, any information provided 
by an applicant on the State of Georgia Security Questionnaire/Loyalty Oath or an 
employment application for employment . 
2. All applicants/employees will be required to report all convictions (including those that 
may have been pardoned), pending charges, as well as traffic violations (i.e. moving violations) 
for which a fine $35.00 or more was assessed/imposed on the State of Georgia Security Questionnaire/Loyalty Oath (Attachment A). Written statements made by an applicant/current employee on applicable System Office Department/technical college forms/hiring documents 
(e.g., employment application, State of Georgia Security Questionnaire/Loyalty Oath, etc.) will 
be deemed to have been made under oath as provided in state law. Falsification or is 

representation of information including, but not limited to, criminal history information 
and educational achievement (e.g., degree[s] obtained), may result in the withdrawal of an employment offer or, if already employed, dismissal.  Current employees pursuing 
advancement opportunities or other position(s) who falsify employment related documents/
forms shall be subject to disciplinary action up to and including dismissal from employment.  
3. Although it is permissible to provide an applicant a conditional offer of employment pending 
the successful completion of a criminal history records (name) check background investigation, 
no applicant may be formally hired until this activity a criminal history records check has been finalized. 
4.  All current System Office Department/technical college employees are subject to a criminal 
history records investigation check prior to any promotion, change in employment status from part-time to full-time, movement/lateral transfer to a position deemed sensitive given the nature and scope of the individual’s newly assigned duties, or for any other legitimate business reason 
as determined by the System Office Department/technical college. This provision shall be consistently applied within the System Office and each technical college and the parameters 
for application shall be determined by the Commissioner or technical college president or 
his/her their designee. 
5. 
An applicant’s criminal history records check shall be considered valid for a period of sixty 
(60) calendar days from the date of the final report. If the recommended candidate is not 
hired within the sixty (60) calendar day period, this activity must be repeated if he/she  the individual subsequently applies for another position or is later considered for the same 
position. 
6. 
An applicant convicted of certain crime(s) as referenced in Paragraph VI.B.1. shall be 
disqualified from employment for a minimum period of five (5) years.  
7. 
A formal discharge under the provisions of O.C.G.A. 42-8-63 (Probation of First Offenders), commonly known as the First Offender Act, is not a conviction  of a crime under Georgia 
Law and may not generally be used to disqualify a person in any application for employment 
or subsequent appointment in the public or private sector.  An exception to the above referenced disqualification provision (i.e., O.C.G.A. 42-8-63.1) pertains  The provisions of O.C.G.A. 
42-8-63.1 provide an exception to this general prohibition with respect  to an offender (i.e., applicant or employee) discharged under the First Offender Act on or after July 1, 2004 and 
who (later) applies for employment with an entity (e.g., a technical college) that provides day 
care or after school care for minor children after prosecution for one of the following offense(s): child molestation; sexual battery; enticing a child for indecent purposes; sexual exploitation of 
a child; pimping; pandering; and/or incest. 
8. 
Any current employee convicted of a crime who is found to have falsified or misrepresented information on employment-related form(s) or document(s), to include past criminal 
conviction(s) or who fails a drug/alcohol screening test or other background investigation standards established/administered by a public or private clinical/internship/externship site or agency (e.g., a hospital, medical center, laboratory, etc. as referenced in Paragraph VI. F., or 
other third party referenced in Paragraph V.E.,  is subject to disciplinary action up to and 
including dismissal from employment consistent with the provisions of this and other 
applicable State Board of the Technical College System of Georgia policies and procedures.  
9. Contractors and/or employees of a contractor who work in a full-time or permanent, part-time capacity in a technical college setting and whose work assignments include direct contact 
with students and staff (e.g., bookstore operations, custodial operations, food service 
operations) must meet the same criminal history standards as an applicant or any employee 
subject to the provisions of this policy. 
10. Contractors and/or employees of a contractor whose work assignments in a technical college 
setting are temporary/time-limited and/or sporadic in nature (e.g., grounds maintenance, construction projects, maintenance, installation, repair or service-related duties/tasks, etc.) 
are not subject to established criminal history standards.  
11. 
A recommended candidate for employment possessing a criminal record reflecting one or 
more felony or misdemeanor conviction(s) not addressed in the Drug-free Workplace Act 
of 1990 or enumerated in Paragraph VI. B. 1. may be considered for employment based 
upon an analysis  of such factors as the specific nature and gravity of the offense(s), the 
nature of the position sought to include the position’s work location and assigned duties
and responsibilities. Other considerations include information concerning the character 
and background of the candidate from designated references and his/her current and/or 
former employer(s), and an assessment as to whether the conviction(s) could potentially 
pose a safety risk to System Office/technical college operations, employees, students, 
visitors, and others in the workplace.  

B.  Employment Restrictions: 
1.  There is a mandatory disqualification period from employment in positions subject to a 
criminal history records check for a minimum of for a period of five (5) years from the date
of the most recent conviction, plea of nolo contendere, or release from incarceration, 
probation, or parole, whichever is later, for any of the following crimes/categories of crimes:
 Felony Conviction(s) 
a. Felonies Offense(s) involving violent behavior encompassing including those serious violent felonies referenced in O.C.G.A. 17-10-6.1, e.g., murder or felony murder, 
armed robbery, kidnapping, rape, aggravated child molestation, aggravated sodomy, aggravated sexual battery, arson, aggravated battery, kidnapping, reckless conduct 
causing bodily harm, robbery, voluntary manslaughter, involuntary manslaughter, 
cruelty to children in the second or third degree, etc.; and other sexual offenses 
referenced in O.C.G.A. Title 16 (e.g., incest, sodomy, statutory rape, child 
molestation, enticing a child for indecent purposes, and sexual exploitation of
children); 
b. Other sexual offenses referenced in O.C.G.A., Title 16 including incest, sodomy, 
statutory rape, child molestation, enticing a child for indecent purposes, and sexual exploitation of children; Criminal attempt when the crime attempted is any of the 
crimes specified in the above paragraph; 
c. Criminal attempt when the crime attempted is any of the crimes referenced in the 
above subparagraphs. Simple battery or simple assault when the victim is a minor, 
cruelty to children, criminal attempt/battery, and contributing to the delinquency, unruliness or deprivation of a minor when an applicant is pursuing a position in a 
technical college’s onsite child care/child enrichment daycare center; 
d. 
Any misdemeanor other felony conviction directly related to the area of assignment 
(e.g., theft by taking, theft by deception, theft by shoplifting, theft by conversion, 
financial transaction fraud/forgery, deposit account fraud, identity fraud, etc., when 
the position sought involves access to financial resources including, but not limited to,
 cash and Purchasing Cards); and, 

d. Any offense committed in another jurisdiction which, if committed in Georgia, would 
be one of the enumerated criminal offenses referenced in Paragraph VI.B, these 
paragraphs these subparagraphs.   
Misdemeanor Conviction(s):

a. Simple battery or simple assault when the victim is a minor, cruelty to children, 
criminal attempt/battery when the victim is a minor, and contributing to the 
delinquency, unruliness or deprivation of a minor when an applicant is pursuing a 
position in a technical college’s on-site child care/child enrichment center;  A recommended candidate possessing a criminal record reflecting one or more 
misdemeanor conviction(s) not addressed in the Drug-free Public Workplace Act of 
1990 may be considered for employment depending upon the specific nature, number 
of conviction(s), and its/their relationship to the position’s work location and assigned duties and responsibilities. 
b. Any other misdemeanor conviction directly related to the area of assignment (e.g., 
theft by taking, theft by deception, theft by shoplifting, etc., when the position sought involves access to financial resources including, but not limited to cash and Purchasing Cards);  Other considerations include:  when the offense(s) was/were committed; information concerning the character and background of the candidate from designated references, as well as his/her current and former employer(s); the candidate’s subsequent employment history; and an assessment as to whether the conviction(s) could potentially pose a safety risk to the System Office/technical college and its operations, employees, students, visitors, or others present in the workplace. 
c. Any offense committed in another jurisdiction which, if committed in Georgia, would be one of the enumerated criminal offenses referenced in these subparagraphs. 
d. A recommended candidate for employment possessing a criminal record reflecting 
one or more misdemeanor conviction(s) not addressed in the Drug-free Public 
Workplace Act of 1990 or these subparagraphs may be considered for employment depending upon an analysis of such factors as the specific nature and gravity of the offense(s), the amount of time that has elapsed since the offense(s), the nature of the position sought to include position’s work location and assigned duties and 
responsibilities.
e.Other considerations include information concerning the character and background of 
the candidate from designated references and his/her current/former employer(s), the candidate’s employment history, and an assessment as to whether the conviction(s) 
could potentially pose a safety risk to the System Office/technical college and its operations, employees, students, visitors, and others present in the workplace.
2.  Drug-Related Conviction(s): 

a. The following minimum sanctions are to be imposed on  applicants who have been convicted of a criminal drug offense pursuant to the Drug-free Public Workforce 

Act of 1990:
i. Any person who has been convicted for the first time under the laws of 
Georgia, the United States, or any other state, of any criminal offense involving 
the manufacture, distribution, sale, or possession of a controlled substance, marijuana, or a dangerous drug is ineligible for consideration for any public employment for a period of twelve (12) three (3) months from the date of conviction; and,
ii   Any person who has been convicted two (2) or more times under the laws of Georgia, the United States, or any other state of any criminal offense involving 
the manufacture, distribution, sale or possession of a controlled substance, marijuana, or a dangerous drug is ineligible for consideration for any public employment for a period of five (5) years from the most recent date of 
conviction. 
3.  Active Probation/Parole Status, Active Arrest Warrant(s), or Pending Criminal Charge(s):

a. 
An applicant cannot be considered for employment if:

i.  
He/she is currently on active, reporting probation or parole for any a felony 
offense referenced in Paragraph VI. B. 1. or any felony drug offense referenced 
in Paragraph VI. B. 2. ; 
ii. He/she is currently on active, reporting probation for a misdemeanor offense referenced in Paragraphs VI. B. 1. or any misdemeanor drug offense 
referenced in Paragraph VI. B. 2. directly related to the area of assignment; 
iii.
He/she has a pending, non-adjudicated charge for any felony offense or a misdemeanor offense referenced in Paragraphs VI. B. 1. or a drug offense referenced in Paragraph VI. B. 2.; or, 

iv. 
He/she has an active felony or misdemeanor arrest warrant; 

b. 
No hiring recommendation can be made until the applicant has successfully cleared a, pending, non-adjudicated charge referenced above or an outstanding arrest warrant by providing a copy of the disposition or documentation that the arrest warrant has been cleared. 

c.   Before an individual on active, reporting probation for a misdemeanor offense can be considered for employment, he/she must first produce a statement from the court of jurisdiction or his/her probation officer indicating that the applicant is currently meeting 
all terms and conditions of his/her probation, including the payment of associated fines 
and restitution. 
C. 
Motor Vehicle Records (MVR) Search 

1.  
As provided in the State Board of the Technical College System of Georgia Procedure III. Y., 
the recommended candidate for any full- or part-time position who may be required to drive a state, rental, or personal vehicle on State of Georgia business shall, as a condition of 
employment, have his/her driving history records reviewed to ensure consistency with the 
driving standards referenced in this Procedure.  When a position’s essential job responsibilities regularly include driving a state or personal vehicle, or in situations in which an employee may periodically transport other employees, students, a prospective employee must possess a valid Georgia Driver’s License.  If the candidate is currently in the process of relocating from another state or will (if selected) relocate, a valid Driver’s License from his/her current/former state of residence will meet this requirement.
2. 
As a condition of employment, the recommended candidate may be required (as a condition 
of employment) to consent must consent to a Motor Vehicle Records (MVR) Search/Check 
as a part of the background investigation process.  In these circumstances, the individual  and 
must complete the associated Georgia Driver’s History Consent Form (Attachment A).
3. 
No prospective employee A recommended candidate for employment shall not be considered 
for a position meeting the above requirements if he/she possesses a suspended or revoked 
Driver’s License possesses a pattern of serious moving violations (e.g., speeding, reckless 
driving, etc.) or, within the past five (5) years, possesses two (2) or more Driving Under the Influence (DUI) convictions or pleas of nolo contendere . 
4. 
A recommended candidate for employment meeting the driving requirements referenced 
above and whose driving history reflects two (2) “at fault” motor vehicle accidents in the 
three (3) year period immediately preceding his/her application for employment, who 
possesses eight (8) or nine (9) violation points on his/her driving record, or who has been convicted of Driving Under the Influence (DUI) or Driving while Intoxicated (DWI) within 
six (6) months of his/her application for employment may be employed provided he/she: 
a. completes a driver safety video offered by or through the Georgia Department of Administrative Services (DOAS) or a similar organization; 
b. successfully completes a defensive driving course offered through a Defensive 
Driving School certified by the Georgia Department of Driver’s Services (or 
comparable course in his/her state of residence) within sixty (60) days of his/her 
date of employment. The cost of the Defensive Driving Course will be responsibility 
of the applicant/employee. Any newly hired employee who fails to complete the course within the required time period shall be dismissed from employment; or, 
c. as applicable, successfully completes a DUI Alcohol or Drug Use Risk Reduction 
Course through a provider certified by the Georgia Department of Driver’s Services 
(or comparable course in his/her state of residence) within sixty (60) days of his/her 
date of employment unless completion of the course was previously mandated by the 
court of jurisdiction as a part of sentencing. The cost of the Course will be the responsibility of the applicant/employee. Any newly hired employee who fails to 
complete the course within the required time period shall be dismissed from 
employment.  Any applicant who refuses to sign the Georgia Driver’s History 
Consent Form will not be provided further consideration for employment. 
5. 
Any recommended candidate whose driving history reflects three (3) or more “at fault”
motor vehicle accidents in the three (3) year period immediately preceding his/her application 
for employment, or ten (10) or more current violation points may not be employed in any 
position for which driving on a frequent or infrequent basis is a condition of employment.  
Any current employee who refuses to sign the Georgia Driver’s History Consent Form will 
not be provided further consideration for the available position and/or may be subject to disciplinary action.

6.  Any applicant who refuses to sign the Driver’s History Consent Form will not be provided 
further consideration for employment and any conditional offer of employment previously provided to the applicant will be withdrawn. 
7. 
Any current employee in a position not subject to the requirements of the Driver 
Qualification Procedure who subsequently applies for a position covered by these procedures 
must have his/her driving history records reviewed if he/she is the recommended candidate 
for the position. Any employee who refuses to sign the accompanying Driver’s History 
Consent Form will not be considered further for the position and may be subject to disciplinary action.    
C. Credit History Investigations
1. 
Pursuant to the provisions of O.C.G.A. 50-5-83, an applicant hired for a position requiring 
the incumbent to be issued a Purchasing Card (i.e., P-Card) shall be subject to a criminal background check and a credit history check. For purposes of this policy, both the criminal background check and the credit history check are a condition of employment for the 
incumbent of a position whose responsibilities include the use of a P-Card in the performance 
of his/her assigned duties. 
2. 
The credit history of a recommended candidate may be investigated when the duties of the identified position to be filled include responsibility for handling money, managing financial transactions or related duties or, when appropriate for those positions charged with overseeing such activities. Care must be taken to ensure that these investigations and any subsequent employment-related decisions are made consistent with applicable provisions of the Fair Credit Reporting Act (FCRA), the Consumer Credit Protection Act, and the Bankruptcy Reform Act. 
D. Notification and Authorization Requirements
1. All vacancy announcements/notices shall include a statement advising potential applicants 
of applicable background investigation requirements. 

2. All applicants for employment, including current and former employees of other state agencies 
and the University System of Georgia and, as applicable, current and former employees of the Technical College System of Georgia, shall be verbally notified of the requirement of a criminal history records check and, as applicable, a credit history check, as a condition of employment during the interview process. 
3. The recommended candidate shall complete the applicable Notice to Applicants/ Authorization 
to Release Background Information Form (Attachment B or C) and the State of Georgia Security Questionnaire/Loyalty Oath permitting the Department/ technical college to conduct the criminal history records check (or, as applicable, a credit history check) through a third party consumer reporting agency or, directly through the Georgia Crime Information Center (GCIC) for those college with direct access to criminal history records through a GCIC terminal a state or local 
law enforcement agency. 
4. Any prospective contractor/employee of a contractor working in a full-time or permanent part-
time capacity in a technical college and whose work assignments include direct contact with 
staff and students must meet the same criminal history standards as those established for TCSG System Office Department/technical college employees.

5. Any applicant who refuses to sign the Notice to Applicants/ Authorization to Release 
Background Information Form or complete the State of Georgia Security Questionnaire/
Loyalty Oath  will not be considered further for employment. 
6. Any current employee who refuses to sign the Notice to Applicants/ Authorization to 
Release Background Information Form or complete the State of Georgia Questionnaire/
Loyalty Oath will not be considered further for the available position and/or may be 
subject to disciplinary action.  
7. All current employees are required to report any post-employment arrest and the subsequent disposition of any pending charge (e.g., conviction, dismissal, etc.) to his/her immediate 
supervisor and/or reviewing manager no later than two (2) business days following the date 
of arrest or final disposition.  
E. Background Checks Required  Imposed by a Clinical/Internship/Externship Site or 
Agency:
1. Employees in certain positions, such as health sciences faculty, those who supervise students 
in a  visit clinical/internship/externship site or agency  as a part of their essential job duties 
and responsibilities, may be required (as a condition of employment) to undergo additional background screening(s) as dictated by a public or private clinical/internship/externship site 
or agency (e.g., a hospital, medical center, laboratory, etc.) third party organization or clinical 
site . These may include an Inquiry with the HHS Office of the Inspector General, Exclusion Program; Inquiry with the General Services Administration Excluded Parties List System 
(EPLS). 
2. An employee who is denied entry to a clinical/internship/externship site or agency on the 
basis of the results of these additional screening requirement(s) and cannot perform the 
essential functions of his/her job, may be subject to disciplinary action up to and including dismissal from employment. 
* Inquiry with the HHS office of the Inspector General Exclusion Program; 

* Inquiry with the General Services Administration Excluded Parties List System 
   (EPLS); 

* a drug screening and/or alcohol screening.

G. Authorization to Employ an Applicant with a Criminal Record 

1. 
A Technical College President or System Office Assistant Commissioner or Executive 
Director may employ  recommend the employment of  an applicant with one or more 
conviction(s) possessing one or more misdemeanor convection(s) and/or plea(s) of nolo 
contender consistent with the The recommendation should be consistent with hiring 
restrictions referenced in Paragraph VI. B. and made in the best interests of the College/Department work unit.  Before finalizing a hiring decision, the President, 
Assistant Commissioner, or Executive Director (or his/her designee) must consult with 
either the Department’s General Counsel or Director of Human Resources.            
3. Any recommendation to employ an applicant otherwise excluded from employment by the provisions of Paragraph VI. B., and/or who possesses with one or more prior felony 
conviction(s) outside the time limits of Paragraph VI. B. must be made in writing to the Commissioner. The request should must include a synopsis of the applicant’s past criminal 
history and the accompanying rationale, and a copy of the completed State Security Questionnaire/Loyalty Oath.  No hiring decision in this situation can be finalized until the Commissioner and/or his/her designee has authorized the appointment in writing.
H. Notification of Adverse Hiring Decision

1. 
If an applicant is eliminated from consideration for a position solely on the results of a 
criminal history record or credit history check, or if an employee is separated from 
employment on the same basis, the applicant/employee he/she must be provided one or 
more separate written notice(s) that disclose the specific information used in making the determination as referenced in Paragraph VI.H.2. NOTE: any disciplinary action imposed 
on a current employee on the basis of an arrest and/or one or more subsequent conviction(s), 
pleas of nolo contendere(s), etc. for one or more criminal offense(s) must follow applicable provisions of the State Board of Technical College System of Georgia procedure III. I. 
(Adverse Employment Actions) and/or III. T., (Positive Discipline).  
2. 
For the System Office and those technical colleges or department work units using a third 
party consumer reporting agency to access criminal history information, the System Office/technical college must follow all pertinent notification provisions of the Fair Credit Reporting Act [FCRA] (Attachment D).
4. For those Technical colleges accessing/using criminal history information generated directly 
from the Georgia Crime Information Center (GCIC) database   the college must follow all pertinent procedures established pursuant to applicable GCIC Council Rules. 
I. Maintenance of Criminal History Records 
1. Records and documents concerning/generated/obtained in response to an applicant’s or an employee’s criminal history must be maintained separately from any personnel, management, 
or selection file. 
2. When not being reviewed, this information must be stored in a locked cabinet. Areas in 
which the information is processed and handled must be out of public view and restricted to 
authorized personnel in the performance of their official duties. 
J.  Access to Criminal History Information
1. Criminal history records and other related information will only be accessible to  authorized 
System Office Department/ technical college staff. 
2. Any employee who has access to or reviews criminal history records/investigation reports generated by directly accessing the GCIC database state or local law enforcement agency 
must sign a GCIC Awareness Statement (Attachment E) which is designed to ensure confidentiality and proper handling of the information. The Rules of the GCIC Council 
require signed Awareness Statements to be placed in each employee’s official personnel file. 
3. Criminal history records will not be released or otherwise disseminated or disclosed to 
unauthorized individuals or employees. 

4. An employee’s unauthorized access to and/or release of an applicant’s or other staff 
member’s criminal history information to unauthorized individuals may subject the 
employee to disciplinary action up to and including dismissal from employment. 
5. The Georgia Crime Information Act (O.C.G.A.  35-3-38) establishes specific criminal 
penalties for the unlawful access of the criminal justice system or dissemination of criminal 
history information. 
VII. 
Records Retention:

Criminal history records must be retained for seven (7) years.   

3)  Motion to review and approve Local Board Member Appointments/Reappointments
  Upon recommendation by the Committee, the State Board reviewed and approved the local board   member appointments/reappointments for the college requests listed below:
I. Local Board Member Appointments/Replacement - March State Board Meeting 2012

A. Albany Technical College – Appointment/Replacement 


Rhonda Gordon, Terrell County, expiration June 30, 2014, appointment


James Taylor, Dougherty County, expiration June 30, 2013, replacement

B. Georgia Northwestern Technical College - Replacement

Dr. Phillip Williams, Chattooga County, expiration June 30, 2014
4) Motion to Confer President Emeritus Title

Upon recommendation by the Committee, the State Board approved a motion and adopted a 

resolution to confer the title of President Emeritus to Dr. Sanford Chandler, former president at Chattahoochee Technical College.
Mr. David concluded his report by mentioning that the Committee met with Mrs. Claire Arnold, 
from the Georgia Department of Audits and Accounts. Mrs. Arnold presented the 2011 audit 
results.  Recapping her report, Mr. David stated there were 26 TCSG colleges that were audited 
last year prior to the merger of Sandersville and Heart of Georgia.  
He explained the rankings with the number one being the best through five being the worst.  There 
were 21 colleges that received a ranking of one.  There were two colleges that received a ranking

of two and three colleges that received a three.  However, one college received a ranking of five.  
West Georgia Technical College received a five.  Dr. Skip Sullivan, president of West Georgia Technical College was asked to meet with the Committee yesterday to present the college’s 
Corrective Action Plan.  Dr. Sullivan will be asked to present a progress report to the Committee 
at the May 2012 State Board meeting.  Chairman Holmes recognized TCSG Assistant Commissioner 
of Administrative Services Lisa Eason for the great job she has done.  
· Operations, Finance and Planning


Chunk Newman
Mr. Chunk Newman gave the Committee report and presented the following information
for State Board approval.
· Expenditure Request
Upon recommendation by the Committee, the State Board authorized the Commissioner to 

purchase the requested designated items for Athens Technical College at a cost not to exceed 

the amount stated.

Athens Technical College – Purchase and installation of new commercial kitchen equipment from 

Manning Bros. Food Equipment for renovated/expanded kitchen at Walton County Campus for 

culinary program; cost $159,770.00.  Federal grant funds are available for this expenditure.

· Appeals


Michael Sullivan
No report was given at this time.
· Career Academies


McGrath Keen
Mr. McGrath Keen gave the Committee report.  He began his report by stating how special 

yesterday’s meeting at the Floyd County Schools College and Career Academy was to him and 

the State Board.  The visit highlighted the importance of what the Board does.  He asked Dr. Frank Pinson, CEO, FCCCA, and Dr. Craig McDaniel, president of Georgia Northwestern Technical 

College, to stand and be recognized for their collaborative efforts making this a successful program.  
He also recognized Dr. Kathryn Hornsby, assistant commissioner for the Office of Technical 
Education and Jenny Williams, director of partnerships.  Last year, the Georgia legislators 
passed a law creating the Georgia College and Career Academies Certification Advisory Committee 
that was directed to establish required guidelines for the certification process of the college and 
career academies.  Mr. Keen then presented the one motion to come from the Committee meeting.

· Motion to Approve GA College & Career Academies (GCCA) Certification Process
Upon recommendation by the Committee, the State Board approved a motion to authorize the 
approval of the Georgia College and Career Academies’ certification process developed by the 
TCSG Office of College and Career Academies.  
· Strategic Initiative Committees

· Global Leadership


Pepper Bullock
Mr. Pepper Bullock gave the Committee report.  He stated that he had two motions for the 

Board to consider.  Before presenting the motions for consideration, he briefly discussed the 

three focuses of the TCSG’s Office of Global Initiatives created under the guidance of the State 

Board Strategic Initiative Global Leadership Committee, which were sustainable resources, 

program development and spotlight Georgia.  He then offered the first motion for consideration.

· Upon recommendation by the Committee, the State Board endorsed the TCSG’s plans 

to host the 37th Annual Conference for Community College International Development 

(CCID) being held in Atlanta in 2013.  The conference is scheduled to be held February 22-

25, 2013.

Before presenting the second motion, Mr. Bullock invited all Board Members to attend the Global Leadership Committee meetings occurring during future State Board meetings.  He stated that Mr. Swearingen attended yesterday’s Committee meeting.  Mr. Bullock mentioned that this is a 

compelling mission and initiative is a positive direction for the state and for the TCSG students.  

He then offered the second motion for consideration.

· Upon recommendation by the Committee, the State Board approved a motion to support 

the mission, vision and strategy of the TCSG Office of Global Initiatives as outlined in

the business plan.  

Mission

The mission of the Office of Global Initiatives is to align the Technical College

System of Georgia with the global leadership initiatives established by the State

Board for the Technical College System of Georgia.

Vision

The Technical College System of Georgia will be recognized as the leader in 

workforce development and recognized as the gold standard for technical education

worldwide.

· Development Plan


Carl Swearingen
Mr. Carl Swearingen provided a brief update on the Office of Stewardship and Development.  
He reported that Mrs. Judy Taylor, director of the Office of Stewardship and Development,
and her team, conducted a grant workshop in January for all of the TCSG colleges and 

foundations.  Currently, Mrs. Taylor and other TCSG attendees are in Dallas, Texas 
attending the Achieve the Dream Annual Institute.  The focus of Achieving the Dream is 

to increase college completion rates for low income and students of color.

Mrs. Taylor and her team are planning another grant workshop on March 22 to be held at
Central Georgia Technical College to assist with the federal Title III Strengthening Institutions 
grant applications. 
In closing, Mr. Swearingen stated Mrs. Taylor is visiting with prospective board members 
for the TCSG Foundation.  
· K-16 Engagement


Lynn Cornett
Dr. Lynn Cornett stated there was no report to be given at this time.

V. Other Business


Paul Holmes, Chair
Mr. Earl Smith made a motion, which was unanimously adopted, to move the State Board meeting
into an executive session to discuss a personnel matter.  Upon reconvening, a motion was made by 
State Board Member Dinah Wayne, to approve Commissioner Jackson’s recommendation to 
appoint Dr. Gail Thaxton as the new president of North Georgia Technical College, effective April 1, 
2012.  The motion was unanimously approved.  Dr. Thaxton is the current president at Okefenokee

Technical College.  Commissioner Jackson announced that Dr. Glenn Deibert, former president at South-

west Georgia Technical College, was asked and has agreed to serve as interim president of Okefenokee 
Technical College, effective in mid-March 2012.  He will work with Dr. Thaxton with the accreditation 
process that the college is currently undergoing.
VI. Adjourn 
Before asking for a motion to adjourn the meeting, Chairman Holmes thanked Dr. McDaniel, Dr. Frank 
Pinson, Mr. Eric Waters and the faculty and staff at Georgia Northwestern Technical College and the 
Floyd County Schools College and Career Academy for hosting the State Board meeting.  
There being no further business to come before the Board, the meeting adjourned at 11:50 a.m.
________________________________________

Brenda L. Wise

Director, State Board Operations
Rome, GA  «»  March 1, 2012


Georgia Northwestern Technical College


Health Building Main Floor Room 101A


10:30 AM


State Board Program Standards and Revisions Summary for February 2012


30

