	State Board

 [image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA

	Lynn Cornett, Chair
Shaw Blackmon, Vice Chair
Pepper Bullock
Doug Carter

Chris Clark
Ben Copeland

Tommy David

Mary Flanders
James Gingrey
Chunk Newman

Otis Raybon, Jr.
	Sylvia Russell
Trey Sheppard
Shirley Smith
Michael Sullivan

Carl Swearingen

Ben Tarbutton

Dinah Wayne
Jack Winter

Joe Yarbrough

 MINUTES

Absent: Doug Carter, James Gingrey, Otis Raybon, Jr., Sylvia Russell and Shirley Smith

I. WELCOME AND CALL TO ORDER

Lynn Cornett, Chair
Dr. Lynn Cornett, Chair, called the April 4, 2013, State Board meeting to order at 1:00 p.m. She welcomed and thanked the TCSG presidents and officially welcomed Mr. Jack Winter as the newest member of the Board. Mr. Winter was appointed to the Board on March 29, 2013, by Governor Nathan Deal to serve as an at-large member from Atlanta.
The next order of business was the approval of the March 7, 2013, State Board minutes. A motion to approve the minutes was made by Mr. Michael Sullivan with a second made by Mrs. Dinah Wayne. The motion was unanimously approved.

II. CHAIRMAN'S COMMENTS

Lynn Cornett, Chair
Dr. Cornett thanked Dr. Josephine Reed-Taylor, Deputy Commissioner, along with Mr. Steven Ferguson, for their ELA presentation during the Committee of the Whole. She also thanked Mr. Robert Keown, executive director, Georgia Virtual Technical College, Ms. Nikki Stubbs and Dr. Debra Rogers for their presentation and demonstration of TCSG’s Massive Open Online Course (MOOC) initiative. Dr. Cornett remarked about the system’s quick response time in putting together a quality program to help the state’s technical education students.
She continued her comments by stating that last week, the Eagle Awards meeting and CLCP Annual Retreat meeting were held concurrently in Atlanta. Mrs. Dinah Wayne and Mr. Carl Swearingen participated in the CLCP meeting, along with Mr. Otis Raybon, Jr. who presented the Georgia Press Association Award of Excellence, which is a $1,000 donation to the outstanding CLCP. Otis presented the award to Ms. Sandy Lipkowitz, executive director of the R.E.A.D. program in Dawson County.
Dr. Cornett expressed her appreciation to Mr. Pepper Bullock, Mrs. Mary Flanders, Mr. Carl Swearingen, and Mrs. Dinah Wayne for serving as judges for the EAGLE Awards. She also thanked Mr. Chunk Newman for attending the event.

In addition, Dr. Cornett extended her appreciation to Mr. Shaw Blackmon for the invocation he gave during the EAGLE Awards luncheon, and with his help securing the donation of the 2013 Kia Forte from the Jeff Smith Automotive Group in Warner Robins. She stated that this was a great recognition of not only the winner, Ms. Stephanie Garcia, an adult education student at Middle Georgia Technical College, but for all of Georgia’s adult education students. Dr. Cornett also stated serving as a judge, for the event was a daunting task.

She continued her comments by thanking Mrs. Beverly Smith, assistant commissioner for the Office of Adult Education, and staff for their hard work and dedication to provide excellent Adult Education programs across the state. Dr. Cornett also thanked the college faculty for their efforts to make a positive impact in the lives of adult education students.

Next, Dr. Cornett announced that she attended the Manufacturers of the Year Awards Luncheon. She thanked Mrs. Flanders, Mr. Swearingen, Mr. Chunk Newman and Mr. Jack Winter for attending the luncheon. She stated that Quick Start did a wonderful job with the program as did Lt. Governor Casey Cagle.

In closing her comments, Dr. Cornett commented that the system has so much to be proud of. The system, led by Commissioner Ron Jackson, the system office staff, and the presidents do so much with limited resources. She stated that events such as EAGLE, GOAL, the Rick Perkins Awards and the Manufacturers of the Year Awards Luncheon, and others, that it is quite evident that the system puts its students at the forefront and center of everything.
Dr. Cornett then asked Commissioner Jackson for his comments.

III. COMMISSIONER'S COMMENTS

Ron Jackson

 Commissioner

Commissioner Jackson began his comments by discussing the Manufacturer’s Appreciation Luncheon, and he expressed his appreciation to the co-sponsor, the Georgia Department of Economic Development, and to Assistant Commissioner Jackie Rohosky and the Quick Start staff. Commissioner Jackson also commended the great job that Lt. Governor Casey Cagle did substituting for Governor Nathan Deal. During his comments at the luncheon, Lt. Governor Cagle spoke very highly of the great work of the technical colleges and Quick Start.
Commissioner Jackson then proceeded by discussing some personnel issues within the system. He announced that after 37 years of service, President Russell Vandiver at Lanier Technical College has now officially retired as of March 31. Commissioner Jackson stated that Mr. Vandiver did a stellar job as president and as vice president of Economic Development at Lanier Tech. He wished Mr. Vandiver well, and announced that Mrs. Laura Elder, VPA, is serving as acting president until the arrival of the new president. Commissioner Jackson expressed his gratitude to the local search committee for recommending three great candidates to interview as finalist for the presidency position at Lanier Technical College.
The finalists that he and the assistant commissioners interviewed were Mr. Jamie Lloyd, the vice president of Economic Development at Columbus Technical College, Dr. Ray Perren, president of Wiregrass Georgia Technical College, and Dr. Joanne Tolleson, the vice president of Institutional Effectiveness and Operations at Lanier Technical College. After 37 years of service, President Russell Vandiver has now officially retired as of March 31. Commissioner Jackson stated that he would ask the Board to move into an Executive Session later during the meeting to consider his recommendation for the new president.
Commissioner Jackson proceeded by announcing two new additions to the system office, specifically to the Office of Development. He then introduced Ms. Daryl Barksdale and Ms. Mary Beth Byerly. Both will be working with Dr. Freida Hill.
Ms. Daryl Barksdale, grants coordinator, comes to us from Georgia Piedmont Technical College with an impressive resume of oversight of more than 200 federal, state, and nonprofit grant awards. She obtained and helped to administer a $3 million Trade Adjustment Assistance Community College and Career Training (TAACCT) grant for GPTC; obtained and helped to administer a $2 million + ARRA (stimulus) grant; obtained and had oversight for a $2.4 M Predominantly Black Institutions (PBI) grant from the U.S. Department of Education; (this is how Georgia Piedmont is currently funding their Achieving the Dream programs) and has been successful in writing many other grants – both in the public and private sectors. She was the recipient of the 1996 American Institute of Certified Planners Group Award as well as the recipient of the 1997 GA Department of Natural Resources commendation for disaster recovery efforts. She holds a Bachelors Degree in Art History from the University of SC, and a Masters of City Planning degree from Georgia Tech. Daryl’s first day was April 1.

Ms. Mary Beth Byerly, Resource Development Director and Executive Director of the Technical College Foundation Association – comes to us from Gwinnett Technical College, where she currently serves as Vice President of Institutional Advancement. She has had oversight and direction for capital, major gifts, and endowment campaigns from concept to completion for facilities and programs such as: The George Busby International Center for Workforce Development ($13 M); the D. Scott Hudgens Early Education Center ($7 M); the Life Sciences Center ($50 M), and the North Fulton Satellite Campus ($29 M). She has collaborated with other institutions of higher education on federal grants: $2 M from the Department of Labor for Bioscience Technology (Athens Technical College) and $1.6 M from the Department of Labor for Health Information Technology Grant (Georgia Institute of Technology). She manages all financial operations for the Gwinnett Tech Foundation with total assets exceeding $6 M. Mary Beth is active in the community – graduate of Leadership Gwinnett; Chair of the Board of Directors for the YMCA and Volunteer of the Year; involved in other civic and service organizations. Previous to Gwinnett Tech, she worked for United Way of Atlanta – where she managed donor funds in excess of $11 M for youth programs. Ms. Byerly holds a BS degree from Georgia State University. She will join us April 16.

After discussing the system office personnel issues, Commissioner Jackson stated that he chaired the AEAH (Alliance of Education Agency Heads) meeting on Tuesday, March 26 that was hosted at the Board of Regents. Most of the issues discussed during the meeting centered on current legislation and the budget. He explained that the AEAH meets regularly on a monthly basis, and that that progress is being made on the important issues surrounding education in Georgia.
Commissioner Jackson also thanked the Jeff Smith Automotive Group in Warner Robins, which includes Jeff Smith Kia in Perry, Georgia for their generous support of the EAGLE Award program with the donation of the 2013 Kia Forte for the EAGLE Award winner. He also thanked Mr. Shaw Blackmon, Dr. Ivan Allen, and Mr. Jeff Scruggs for their part in making the donation possible.

He continued his report by stating that Dr. Jabari Simama, president at Georgia Piedmont Technical College, and he were asked to meet with Interim DeKalb County School Superintendent Michael Thurmond, to discuss possible collaborative efforts between Georgia Piedmont and DeKalb County schools such as dual enrollment programs and career academies.

Commissioner Jackson also mentioned that he spoke to approximately 100 individuals at the Greater Hall Chamber of Commerce Board of Directors on March 28 where he was introduced by State Board Member, Doug Carter. While there, Commissioner Jackson’s topic of discussion centered on workforce development.
He continued his report stating that on April 1, he spoke to the Buckhead Rotary. Commissioner Jackson was pleased and very excited to announce Mr. Bill Woulfin from the District Rotary donated $68,000 to the TCSG Foundation for technical and adult education scholarships.

In closing his report, Commissioner Jackson announced that the opening session of this year’s Leadership Summit is Tuesday, April 23 at the Renaissance Waverly Hotel at 3:00 p.m. He stated that on Wednesday, April 24th, Chancellor Huckaby is speaking at 9:00 a.m., Agricultural Commissioner Gary Black is speaking at 10:00 a.m. and Governor Deal accepted his invitation to speak on Wednesday, April 24 at 11:00 a.m. Commissioner Jackson extended an invitation to the Board to attend the meeting. The TCSG presidents, provosts, and all vice presidents of each department on the TCSG college campuses were invited to attend the event. In all, Commissioner Jackson expects 300 people to attend the Leadership Summit.

Dr. Cornett then asked for the committee reports.
IV. COMMITTEE REPORTS

Committee Chairs

· Academic Affairs

Pepper Bullock
Mr. Pepper Bullock gave the Committee report and presented the following information for Board consideration.
Academic Standards and Programs
A. Approval of Diplomas and AAS Degrees
Upon recommendation by the Committee, with a second made by Mr. Ben Copeland, the State Board unanimously approved the college requests listed below to offer diploma and degree programs effective the semester specified for each request. Any fiscal requirements to begin the programs must be approved through the standard budget approval process.
Atlanta Technical College
(King Faisal University Campus, Saudi Arabia)
AAS program in Health, Safety, and Environmental Inspector, effective August 2013.
AAS program in Information Security Specialist, effective August 2013.
AAS program in Internet Specialist-Web Site Design, effective August 2013.

Bainbridge State College

(Early County Campus)
Diploma program in Paramedicine, effective August 2013.
Diploma program in Practical Nursing, effective August 2013.
(Main Campus)
Diploma program in Paramedicine, effective August 2013.
Diploma program in Practical Nursing, effective August 2013.

Chattahoochee Technical College
(Marietta Campus)
Diploma program in Industrial Maintenance and Electrical Technology, effective May 2013.
(North Metro Campus)
Diploma program in Industrial Maintenance and Electrical Technology, effective May 2013.

Lanier Technical College
(Forsyth Campus)
Degree program in Physical Therapist Assistant, effective May 2013.

North Georgia Technical College
(Currahee Campus)
 Diploma program in Practical Nursing, effective August 2013.

B. Approval of Technical Certificates of Credit

Upon recommendation by the Committee, with a second made by Mrs. Dinah Wayne, the State Board unanimously approved the Technical Certificate of Credit level programs effective the semester specified for each request. Any fiscal requirements to begin the programs must be approved through the standard budget approval process.

South Georgia Technical College
(Main Campus)
TCC program in Motorcycle Maintenance Technician, effective June 2013.

West Georgia Technical College
(LaGrange Campus)
TCC program in Automotive Refinishing Assistant I, effective August 2013.
TCC program in Automotive Refinishing Assistant II, effective August 2013.

Program Terminations

A. Diplomas and AAS Degrees
Upon recommendation by the Committee, with a second made by Mr. Michael Sullivan, the State Board unanimously approved the college request listed below to terminate the diploma program effective the semester specified for the request.
North Georgia Technical College
(Clarkesville Campus)
Diploma program in Practical Nursing, effective August 2014.

B. Terminations of Technical Certificates of Credit

Upon recommendation by the Committee, with a second made by Mr. Sullivan, the State Board unanimously approved the college request listed below to terminate the Technical Certificate of Credit level program effective the semester specified for the request.
Georgia Northwestern Technical College
(Floyd County Campus)
TCC program in Certified Construction Worker, effective January 2013.

Approval for Program Standards and Revisions
Upon recommendation by the Committee, with a second made by Mr. Shaw Blackmon, the State Board unanimously approved the program standards and revisions for April 2013 as listed below.

	Major
Code
	Program Name
	Version
	Program
Development
	Award
Level

	BL11
	Basic Law Enforcement
	201312
	Standard
	TCC

	BT13
	Bioscience Technology
	201312
	Standard
	Degree

	ID11
	Interior Design Assistant
	201312
	Standard
	TCC

	IN12
	Interiors
	201312
	Standard
	Diploma

	IN13
	Interiors
	201312
	Standard
	Degree

	PB71
	Pharmacy Assistant
	201312
	Standard
	TCC

	PT23
	Pharmacy Technology
	201312
	Standard
	Degree

	PT22
	Pharmacy Technology
	201312
	Standard
	Diploma

	BS11
	Biological Sciences Laboratory Technician
	201312
	Athens
	TCC

	ALT1
	Environmental Chemistry Laboratory Technician
	201312
	Athens
	TCC

	IMA2
	Industrial Maintenance and Electrical Technology
	201312
	Chattahoochee
	Diploma

	LD21
	Landscape Design
	201003
	Athens
	TCC

	RC11
	Regulatory Compliance Technician
	201312
	Athens
	TCC

C. Extend Program Termination
Upon recommendation by the Committee, with a second made by Mr. Sullivan, the State Board unanimously approved the college request listed below to extend the program termination date for the Technical Certificate of Credit level program listed below effective the semester specified for the request.
Oconee Fall Line Technical College

(Dublin Campus)

TCC program in Medical Insurance Coding, effective December 2013.
· Adult Education

Mary Flanders
Mrs. Mary Flanders gave the Committee report. Mrs. Flanders began her report by thanking the staff of the Office of Adult Education for the excellent job they do. Mrs. Flanders stated that Ms. Latanya shared the monthly GED Statistical report for March 2013. She noted that currently there are 48 percent of the GED graduates completing the computer-based testing program as compared to 31 percent during the previous month. The computer-based testing program is running approximately nine percent higher pass rates than paper-based testing.
Mrs. Flanders continued her report by stating that 30,000 mailers for the GED Close-Out Campaign will go out next week to individuals to encourage unsuccessful test-takers to complete the battery of tests (five parts) required to pass the GED by the end of the year.

Mrs. Flanders stated that the Committee heard reports from Mr. Bobby Creech on proposed grant awards. The Committee was informed by Mrs. Beverly Smith, assistant commissioner of the Office of Adult Education, that due to sequestration, Georgia lost five percent of next year’s federal funding, which is approximately $1,000,000. During the Committee meeting, Mrs. Carla DeBose shared an overview of the 2014 GED Test Webinar Series and Mr. Kevin Sharpton was recognized for his work creating the Webinar Series.
Mrs. Flanders stated that the EAGLE Awards program celebrated its twentieth anniversary. She noted that this year’s program was great, and that participation in the program changes the students’ lives in so many ways. Mrs. Flanders stated that she was extremely impressed with all the EAGLE participants. Mrs. Flanders encouraged more Members to try to attend next year’s program.
· External Affairs and Economic Development

Shaw Blackmon
Mr. Shaw Blackmon gave the Committee report. He stated the Committee did not have any
action items to bring before the Board, but that the Committee had a number of serious discussions while meeting. Mr. Blackmon began his report calling the Members’ attention to the April 2013 Georgia Trend magazine. He stated that this edition contained several articles on the TCSG presidents and Commissioner Jackson.

Mr. Blackmon reminded the Members that the Leadership Summit, the GOAL and Rick Perkins Award ceremonies are April 24-26 at the Renaissance Waverly Hotel in Atlanta. Chevrolet is again donating a car to the top GOAL winner this year.

Before providing the Quick Start marketing report, Mr. Blackmon stated that the Communications Office of the TCSG is working on updating the HOPE segment on the website to reflect the 2.0 gpa requirement change.

During the economic development report, Mr. Blackmon announced that there were 16 prospects for 1,664 potential new jobs and eight announcements for 875 new jobs. He also provided a recap of the Manufacturing Appreciation Awards Luncheon held at the Georgia International Convention Center. The winners of the manufacturer of the year are categorized as large, medium and small. Southwire won the award in the large category. Nordson Corporation won the award for the mid-size category and the small category size winner was DIRTT Company in Savannah, GA. Mr. Blackmon mentioned that all winners were extremely complimentary of the technical colleges in their regions.

Mr. Blackmon continued the economic development report announcing that the Red Carpet Tour is next week. He stated that the host city is Athens. Those participating in the tour will hear from Caterpillar, Baxter and Starbucks.

Mr. Blackmon then discussed the outcome of the legislation session. He noted that the carry-forward bill passed. There was also potential new funding for the strategic industry bill that includes truck driving, early childcare and nursing funding that will be held at the Georgia Student Finance Commission. The current standing gun bill remained in place.
Mr. Blackmon also provided an update on TCSG’s Office of Development. He stated that John Pemberton, Senior Vice President and Senior Production Officer for Georgia Power has agreed to sit on the Foundation Board. Commissioner Jackson was helpful in securing a contribution of $10,000 from Atlanta Gas Light Company. Additionally, Mr. Blackmon announced that Georgia Power donated $100,000. He was extremely excited to announce that the Foundation received a donation of $1.2 million from the Woodruff Foundation. In closing his report, Mr. Blackmon congratulated Dr. Freida Hill for her hard and successful work securing these donations.

· Facilities and Real Estate

Michael Sullivan
Mr. Michael Sullivan gave the Committee report and presented the following information for State Board consideration.
A. Approval of Construction Contracts

1) Gwinnett Technical College – Upon recommendation by the Committee, with a second made by Mr. Joe Yarbrough, the State Board unanimously approved a motion to authorize the Commissioner to execute the construction contract with Nations Roof South, LLC, Lithia Springs, GA, for Project “TCSG-291 Roof Replacement-Building 100,” Main Campus, Gwinnett Technical College, in the amount of $1,667,747.00.
B. Approval of Design Professional Contracts
1. Middle Georgia Technical College – Upon recommendation by the Committee, with a second made by Mr. Ben Copeland, the State Board unanimously approved a motion to authorize the Commissioner to execute the design professional contract with Azar + Walsh Architects, Macon, GA, for Project “TCSG-267 Health Services Center,” Main Campus, Middle Georgia Technical College, in the amount of $1,245,012.00.

· Governance, Compliance and Audit

Tommy David

Mr. Tommy David gave the Committee report and presented the following information for State Board consideration.
1) Motion to Approve Mission Statement for Newly Merged Central Georgia Technical College
Upon recommendation by the Committee, with a second made by Mr. Shaw Blackmon, the State Board unanimously approved the motion is made to review and approve the proposed consolidated mission statement for the newly merged Central Georgia Technical College to be effective July 1, 2013.

MGTC Mission Statement as of February 2013:
The Mission of Middle Georgia Technical College, a unit of the Technical College System of Georgia, is to contribute to the economic, educational, and community development of the state by providing quality academic and technical education to the citizens of middle Georgia. The College offers associate degree, diploma, and technical certificate of credit programs, adult education services, continuing education, and customized business and industry workforce training through traditional and distance
education delivery.
CGTC Mission Statement as of February 2013:
Central Georgia Technical College (CGTC) is a member of Georgia's system of technical colleges and an institution of higher education that supports the educational, economic, and community development climate of its seven-county service area. CGTC accomplishes its mission by providing a superior level of academic and technical education, student support services, customized business and industry services, continuing education, and adult education services through traditional and distance modes of delivery, which are responsive to the workforce needs of the public and private sectors.

Proposed Consolidated Mission Statement for Central Georgia Technical College
Central Georgia Technical College, a unit of the Technical College System of Georgia, provides traditional and distance learning educational programs and services. Through credit instruction, adult education, and customized business and industry workforce training, the College contributes to economic and workforce development in its eleven-county service area and throughout the State of Georgia.
2) Motion to Approve Proposed Revision to policy III. U.9. Holidays
Upon recommendation by the Committee, with a second made by Mr. Michael Sullivan, the State Board unanimously approved the motion that the proposed revisions to policy III. U. 9. Holidays be approved.

Policy III. U. 9. Holidays

[image: image2.png]

Revised: (DATE OF BOARD APPROVAL), August 3, 2006, March 14, 2001

Last Reviewed: (DATE OF BOARD APPROVAL)

Adopted: April 2, 1987
Georgia law provides for the recognition and observance of twelve (12) holidays each calendar year. Through individual proclamations, the Governor specifies the day state offices and facilities shall be closed for each observance.

Holidays will normally be observed on the dates designated by the Governor; however, if the date of a holiday’s observance will impact the continuity of instructional delivery to students in a technical college, one or more holidays may be observed later in the same calendar year setting, one or more holiday(s) may be moved to a date later in the calendar year consistent with a college’s approved academic calendar.

Eligible employees who are required to work, who remained in pay status through the use of paid leave or accumulated compensatory time or whose normal/regularly scheduled day off falls on a holiday proclaimed by the Governor, shall receive equivalent time off to be scheduled consistent with a technical college’s approved academic calendar.

References

Technical College Calendar

Procedure: Holidays

O.C.G.A. §1-4-1

__

Adopted: April 2, 1987

Revised: March 14, 2001, August 3, 2006

Code: 03-04-09

Approved

3) Motion that the Proposed Revisions to Policy II. B. Purchasing be placed on the Table
Upon recommendation by the Committee, with a second made by Mr. Chunk Newman, the State Board unanimously approved the motion that the proposed revisions to policy II. B. Purchasing be placed on the board table for approval at the next scheduled meeting.

II. B. Purchasing
[image: image3.png]

Created: March 18, 2001
Revised: September 25, 2001, May 4, 2006, November 1, 2011, May 2, 2013
Approved

In accordance with Georgia law (O.C.G.A § 50-5-50 et seq.), all purchases made by the Department or its Technical Colleges shall conform to all purchasing laws and all purchasing rules or procedures established by the Department and/or the Department of Administrative Services.

The Department has unlimited delegated authority from the Department of Administrative Services to directly purchase goods and services and a delegated authority up to $1 million to conduct Request for Proposals.

The State Board must approve any purchase valued at $125,000 or more.

If a proposed purchase exceeds $100,000 and is for non-exempt goods and services related to technology, as that term is defined at O.C.G.A. § 50-25-1 then such purchases shall be approved by the Georgia Technology Authority the Agency CIO who will notify the Georgia Technology Authority as required.

References

Georgia's State purchasing laws, O.C.G.A § 50-5-50 et seq.
The Department of Administrative Services' Purchasing Regulations
Procedure: Purchasing Bond-Funded Goods and Services
Procedure: Purchasing Non-Bond-Funded Goods and Services
Definition of "Technology" See O.C.G.A. § 50-25-1
Purchasing Forms
Steps for Processing a Purchase Order in PeopleSoft
Steps for Processing a Purchase Order in PeopleSoft
TCSG Internal Requisition Form for Technical Colleges - NON-BOND.xls
TCSG Internal Requisition Form for Technical Institutes - BOND.xls
TCSG Internal Requisition Form.xls
4) Motion to Review and Approve Local Board Member Appointments/Reappointments
Upon recommendation by the Committee, with a second made by Mr. Blackmon, the State Board unanimously approved a motion to review and approve Local Board Member Appointments/Reappointments as listed below.

Local Board Member Appointments/Reappointments
April State Board Meeting 2013
A. Athens Technical College –Appointment/Reappointments
Barbara Cabaniss, Oglethorpe County, expiration June 30, 2016 - Appointment
Scott Hardigree, Hart County, expiration June 30, 2016

Mixon Robinson, Oconee County, expiration June 30, 2016

B. Atlanta Technical College – Appointment/Reappointment
Roosevelt Council, Clayton County, expiration June 30, 2016 - Appointment
Meredith Mays, Fulton County, expiration June 30, 2016

C. Augusta Technical College – Reappointment
Alana Burke, Lincoln County, expiration June 30, 2016

D. Chattahoochee Technical College –Reappointments
Pam Carnes, Cherokee County, expiration June 30, 2016
David Connell, Cobb County, expiration June 30, 2016
Don Johnson, Cobb County, expiration June 30, 2016
Tyre “Tye” Rakestraw, Jr., Paulding County, expiration June 30, 2016
Debbie Underkoffler, Cobb County, expiration June 30, 2016

E. Columbus Technical College, Reappointment
John Pritchett, Sr., Quitman County, expiration June 30, 2016

F. Georgia Northwestern Technical College, Reappointments
Paul Ferguson, Floyd County, expiration June 30, 2016
Penny Grigg, Walker County, expiration June 30, 2016

G. Gwinnett Technical College – Reappointments
Marian Lucia, Gwinnett County, expiration June 30, 2016
Al Nash, North Fulton County, expiration June 30, 2016
David Seago, Gwinnett County, expiration June 30, 2016
Philip Wolfe, Gwinnett County, expiration June 30, 2016

H. Lanier Technical College – Reappointments – Exceptions
Henry Davis, Lumpkin County, expiration December 30, 2013
David Kimbrell, Hall County, expiration December 30, 2013
Steve Schingler, Jackson County, expiration December 30, 2013
Roger Slaton, Dawson County, expiration December 30, 2013

I. Moultrie Technical College – Appointment/Reappointments
T. Brinson Brock, Sr., Turner County, expiration June 30, 2016
Ellen Eaton, Tift County, expiration June 30, 2016
Lynn Lovett, Tift County, expiration June 30, 2016- Appointment
Cal McMillan, Worth County, expiration June 30, 2016
J. North Georgia Technical College – Appointment/Reappointments
Jane Brackett, Fannin County, expiration June 30, 2016 – Appointment
Jeff Gooch, White County, expiration June 30, 2016
Rebecca King, Towns County, expiration June 30, 2016
Jim Wade, Stephens County, expiration June 30, 2016

K. Oconee Fall Line – Appointments/Reappointments
Kenneth Bibb, Washington County, expiration June 30, 2016 - Appointments
LaTunya Goodwin, Hancock County, expiration June 30, 2016 – Appointment
Joe Gore, Jefferson County, expiration June 30, 2016 – Exception 4th term
Sandra McNeal, Wheeler County, expiration June 30, 2016

Earnest Wade, Jr., Laurens County, expiration June 30, 2016 – Appointment
Desmond Wilson, Telfair County, expiration June 30, 2016

L. Ogeechee Technical College - Reappointments
Emelyn Hunter, Screven County, expiration June 30, 2016
Randy Mayfield, Evans County, expiration June 30, 2016

M. Okefenokee Technical College – Reappointments
Phillip Cook, Clinch County, expiration June 30, 2016
Greg Jacobs, Brantley County, expiration June 30, 2016
Daniel Johnson, Pierce County, expiration June 30, 2016

N. Southeastern Technical College – Appointment
Jennie Denmark, Emanuel County, expiration June 30, 2016
Alan Kent, Toombs County, expiration June 30, 2016

O. Southern Crescent Technical College – Appointment/Reappointments
David Castleberry, Upson County, expiration June 30, 2016 - Appointment
Sherri Moody, Pike County, expiration June 30, 2016
James Ogletree, Spalding County, expiration June 30, 2016

P. Southwest Georgia Technical College –Reappointment
Zach Wheeler, Thomas County, expiration June 30, 2016

Q. West Georgia Technical College – Appointment/Reappointments
Sheri DeShazo, Coweta County, expiration June 30, 2016 - Appointment
Bill Hightower, Haralson County, expiration June 30, 2016
Chip Jakins, Carroll County, expiration June 30, 2016
Rochelle Robinson, Douglas County, expiration June 30, 2016
William Stump, Troup County, expiration June 30, 2016

R. Wiregrass Georgia Technical College – Appointments/Reappointments
Sam Allen, Lowndes County, expiration June 30, 2016
Guy Daughtrey, Cook County, expiration June 30, 2016
Patricia W. Frazier, Wilcox County, expiration June 30, 2016 – Appointment
Terri Lupo, Lowndes County, expiration June 30, 2016
Andi McWhorter, Irwin County, expiration June 30, 2016- Appointment
Col (Ret.) Ronald Mitchell, Cook County, expiration June 30, 2016 – Appointment
Jennifer Powell, Lowndes County, expiration June 30, 2016 – Appointment
Sandy Sanders, Lanier County, expiration June 30, 2016 – Appointment
Steve Sirmans, Atkinson County, expiration June 30, 2016 - Appointment
S. Newly Merged College – Central Georgia Technical College- Appointment/Reappointments (formerly Middle Georgia and Central Technical Colleges)

Karen Bailey, Pulaski County, expiration June 30, 2016 – Appointment
Marsha Buzzell, Houston County, expiration June 30, 2014
Danny Carpenter, Houston County, expiration June 30, 2014
David Danzie, Bibb County, expiration June 30, 2014
Sarah Hawthorne, Twiggs County, expiration June 30, 2016
Vernard Hodges, Peach County, expiration June 30, 2014
Bob Landau, Putnam County, expiration June 30, 2015
Tom McMichael, Houston County, expiration June 30, 2014
Michael O’Hara, Houston County, expiration June 30, 2014
Robert Ray, Crawford County, expiration June 30, 2016
Tommy Stalnaker, Houston County, expiration June 30, 2016
Dorothy Walker, Jones County, expiration June 30, 2014
Robby Whitehead, Monroe County, expiration June 30, 2016
Stephen Williams, Houston County, expiration June 30, 2015
In closing his remarks, Mr. David drew attention to the new TCDA 2013 Fact Book and Board Directory. He asked that the Members review the directory and become familiar with the local directors inside and outside their regions. Mr. David also asked that when you come into contact with one, to be sure to thank them for their service on the local level. He also thanked Mrs. Adie Shimandle, director, Technical College Directors’ Association (TCDA), for her work with the schools and with TCDA.
· Operations, Finance and Planning

Chunk Newman
Upon recommendation by the Committee and presented the following information for State Board consideration.
A. System Office/GVTC Contract Request

Upon recommendation by the Committee, with a second made by Mr. Sullivan, the State Board unanimously approved the motion to authorize the Commissioner to pay for Year One of a 5-year renewal of services with Blackboard Inc. to include licensing, hosting, support, and XEI customization for two environments of the ANGEL Learning Management System; cost for Year One is $1,307,732.00. -- State funds are available for this expenditure.

B. Technical College Expenditure Requests
Upon recommendation by the Committee, with a second made by Mrs. Wayne, the State Board unanimously approved the motion to authorize the Commissioner to purchase the designated items or execute the requested contracts for the technical colleges listed below at a cost not to exceed the amount stated.

1.
Columbus Technical College – Cisco networking equipment from Adcap Network Systems for upgrade of campus core switching infrastructure; cost $165,953.00 – Local and bond funds are available for this expenditure.
2.
Oconee Fall Line Technical College – Cisco networking equipment from CDW-G for new Health Science Building; cost $158,948.00 – Bond funds are available for this expenditure.

3-4.
West Georgia Technical College; total expenditures $1,562,457.00 – Bond funds are available for these expenditures.

3)
440 Lenovo desktop computers with monitors from Cpak Technology Solutions for newly constructed Coweta campus; cost $407,840.00.

4)
Office/classroom furniture and equipment from OFS Brands for Building B of newly constructed Coweta Campus; cost $1,154,617.00.

· Appeals

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

Ben Copeland
Mr. Copeland stated there was no report to be given at this time, but did mention that the Georgia College & Career Academies Fast Facts and Directory 2012-2013 were provided for each Member.
· Strategic Initiative Committees

· GLOBAL Leadership

Pepper Bullock
Mr. Pepper Bullock stated that the GLOBAL Leadership Committee met today, and are preparing for a Board presentation in June.
· K-16 Engagement

Michael Sullivan
Mr. Sullivan stated there was no report to be made at this time.
V. Other Business

Lynn Cornett, Chair
At this time, Dr. Cornett requested a motion to move the meeting into an Executive Session. Said motion was made by Mr. Copeland, with a second made by Mr. Carl Swearingen.
The State Board reconvened at 1:50 p.m. Upon reconvening, Dr. Cornett asked for a motion from Mrs. Wayne. On behalf of the Board, the system office and Lanier Technical College, Mrs. Wayne wished Mr. Russell Vandiver the very best, and further stated that he will be missed after 37 years of service. Mrs. Wayne stated that the Board, the system office and the college will graciously welcome the new president. She then made the motion that the State Board of the Technical College System of Georgia approved Commissioner Jackson’s recommendation to appoint Dr. Ray Perren as the permanent president of Lanier Technical College, effective May 1, 2013. A second was made by Mr. Sullivan and the State Board unanimously approved the motion.

Dr. Cornett congratulated Dr. Perren and asked if he would like to make any comments before the Board. Dr. Perren expressed his appreciation to the State Board and Commissioner Jackson for the confidence placed in him by allowing him to become the president at Lanier Technical College. Dr. Perren stated that he thoroughly enjoyed his tenure at Wiregrass Georgia Technical College. He also expressed his excitement with this new opportunity and that he was looking forward to working with faculty and staff at Lanier Technical College.

Dr. Cornett announced that during the Executive Committee meeting this morning, the Committee discussed the State Board’s chair and vice chair positions. She explained that the Board’s by-laws require a chairperson and vice Chairperson shall be elected by the Board from its membership of each odd numbered year. The term of office of the Chairperson and Vice Chairperson shall be for two years or until a successor is elected and installed. The Chairperson and Vice Chairperson shall assume their respective positions on July 1 following election. Dr. Cornett stated that she has named a nominating committee with the Executive Committee’s approval. She stated that she has asked Mr. Ben Copeland to chair the Committee and she asked Mrs. Dinah Wayne, Mr. Trey Sheppard, and Mr. Carl Swearingen to serve on the Committee. The Committee is charged to bring forth its recommendations for the Board’s consideration next month.
In closing, Dr. Cornett reminded everyone of the Leadership Summit on April 23-25, GOAL and Rick Perkins Awards Luncheon and Banquet on Thursday, April 25 at the Renaissance Waverly Hotel, Atlanta, Georgia. She encouraged everyone to try to attend these important events. Dr. Cornett also reminded everyone that the next State Board meeting is Thursday, May 2 at the system office.

She then asked for a motion to adjourn the meeting, which was made by Mr. Copeland, with a second made by Mr. Sullivan. Said motion was unanimously approved. There being no further business to come before the board, said meeting adjourned at 2:00 p.m.

Adjourn
Respectfully submitted:

Brenda L. Wise

Brenda L. Wise

Secretary to the State Board of the

Technical College System of Georgia

Attachment A

STATE OF GEORGIA

COUNTY OF DEKALB

AFFIDAVIT SUPPORTING CLOSING

OF PUBLIC MEETING

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

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

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

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

On April 4, 2013, this Board which is subject to the Open Meetings Act, met. A majority of the quorum of the members present voted to close the meeting or a portion thereof for the following indicated reason(s). I hereby certify that during the closed portion of the meeting only those subjects indicated below were discussed. I also certify that I have reviewed the exceptions provided under the Open Meetings Act that may permit the closing of a meeting and that, to the best of my knowledge, the reasons set forth below meet the requirements for closing this public meeting.

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

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

FURTHER AFFIANT SAYETH NOT.

Lynn M. Cornett
 ​________

Lynn M. Cornett

ACTING CHAIR & PRESIDING OFFICER

Sworn to and subscribed

before me this _4th_ day

of __April____, 2013.

Brenda L. Wise
______________ _

NOTARY PUBLIC

My commission expires: 10/07/2014.

Atlanta, GA «» April 4, 2013

1:00 P.M.

State Board Room

State Board Standards and Revisions Summary for April 2013

