	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

 MINUTES

Absent: Mary Flanders, Ronnie Rollins, Sylvia Russell, Earl Smith, Shirley Smith and Ben Tarbutton

I. WELCOME AND CALL TO ORDER

Paul Holmes, Chair
Pursuant to the date, time, and place stated above, Chairman Paul 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 May 3, 2012, minutes.
II. CHAIRMAN'S COMMENTS

Paul Holmes, Chair
Chairman Holmes opened his remarks by thanking President Bob Jones, his faculty and staff
for their wonderful hospitality in hosting the State Board’s meeting. He commended their

collaborative efforts with Fort Benning. Chairman Holmes also expressed his appreciation to the

local community leaders and business partners for their support of Columbus Technical College

and the Technical College System of Georgia. He also briefly discussed the tour of Columbus

Tech’s Robert L. Wright, Jr. Health Sciences Center, and the great opportunity the tour provided

the Board to interact with the students.

Next, Chairman Holmes discussed his visit to Chattahoochee Technical College with Vice

Chair Lynn Cornett, and Members Dinah Wayne and Earl Smith. He thanked Chattahoochee

Technical College President Ron Newcomb and his faculty and staff for their wonderful hospitality.
Chairman Holmes invited the Members to participate in another tour on Monday, June 11, 2012, of
Athens Technical College to be hosted by Athens Technical College President Flora Tydings.

He then asked Commissioner Jackson for his comments.

III. COMMISSIONER'S COMMENTS

Ron Jackson, Commissioner
Commissioner Jackson opened his comments by drawing everyone’s attention to Maureen
Downey’s article that was published in the June 6, 2012, AJC. The article is titled, “America’s

New Global Gateway is now open: Georgia leads in training certificates, which can earn some

holders more than a college degree.” The article drew attention to a report that validated that

more students should be driven toward career-tech programs after high school that earn certifications
rather than pointing them toward college and four-year degrees and that often times pay-off even
more than a college degree if the student chooses the right field. The article quoted a recent study
by the Georgetown University Center on Education and the Workforce. Commissioner Jackson
felt the article was important for the Board to see and utilize as talking points.

He then discussed the economic development mission to Turkey that he took with Governor Deal,

Georgia Department of Economic Development Commissioner Chris Cumminskey, President &
CEO of the Georgia Chamber of Commerce Chris Clark, and several business and community
leaders from Georgia. He stated that he felt it was a remarkable opportunity for not only himself,
but also for the Technical College System of Georgia. During the week-long trip, they met with

chambers of commerce, education leaders, government officials and business leaders from Turkey.
The business leaders from Turkey indicated that a skilled workforce is their biggest challenge.
Commissioner Jackson felt that they obtained four promising prospects that will locate components

of their businesses here in Georgia. Many of them were fascinated with TCSG’s Quick Start

program.

Commissioner Jackson also took the time to review the proposed FY2013 allocation of state funds
for the colleges that he had discussed with the TCSG presidents at the last Presidents' Council meeting.
Next, he discussed the search committee process for the president's position at Georgia Piedmont
Technical College. Commissioner Jackson requested that the Board consider holding a conference call meeting in June or July at the conclusion of the search process to consider his recommendation to fill the president's position at Georgia Piedmont Technical College. Member Pepper Bullock made a motion to
hold a conference call in June or July that was unanimously approved. Commissioner also announced
that Dr. Ivan Allen, president of Middle Georgia Technical College, has agreed to serve as interim president
at Central Georgia Technical College. In his absence, Jeff Scruggs, vice president for Economic Development and Institutional Support Services, will serve as acting president at Middle Georgia Tech.

IV. COMMITTEE REPORTS

Committee Chairs

· Academic Affairs

Cedric Johnson
· Academic Standards and Programs

Mr. Cedric Johnson gave the Committee report and presented the following information
for State board consideration.
· Approval of Diplomas, AAS Degrees, 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. The request from South Georgia Technical College

for the approval of an AS degree in General Studies at their Crisp County Campus and

their main campus was stricken for consideration.
Chattahoochee Technical College
(Appalachian Campus)
 Degree program in Paramedicine, effective January 2013.
 (Canton Campus)
 Diploma program in Dental Assisting, effective January 2013.
 (Marietta Campus)
 Diploma program in Dental Assisting, effective January 2013.
 Degree program in Diagnostic Medical Sonography, effective January 2013.
 Degree program in Paramedicine, effective January 2013.
 (North Metro Campus)
 Degree program in Paramedicine, effective January 2013.

Georgia Northwestern Technical College
(Floyd County Campus)
Degree program in Business Administrative Technology, effective August 2012.
(Gordon County Campus)
Degree program in Business Administrative Technology, effective August 2012.
(Polk County Campus)
Degree program in Business Administrative Technology, effective August 2012.
(Whitfield Murray Campus)
Degree program in Business Administrative Technology, effective August 2012.
Diploma program in Business Administrative Technology, effective August 2012.
Diploma program in Welding and Joining Technology, effective August 2012.

Lanier Technical College
(Dawson County)
Diploma program in Cosmetology, effective August 2012.
(Winder-Barrow Campus)
Degree program in Accounting, effective August 2012.

South Georgia Technical College
(Crisp County Campus)
AS Degree program in General Studies, effective August 2012.
Degree program in Hotel/Restaurant/Tourism Management, effective August 2012.
Diploma program in Hotel/Restaurant/Tourism Management, effective August 2012.
(Main Campus)
Degree program in General Studies, effective August 2012.
Degree program in Hotel/Restaurant/Tourism Management, effective August 2012.
Diploma program in Hotel/Restaurant/Tourism Management, effective August 2012.

· Approval of Technical Certificates of Credit

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

listed below to offer Technical Certificate of Credit programs for the semester specified for
each request. Any fiscal requirements to begin these programs must be approved through the
standard budget process.

Athens Technical College
(Main Campus)
TCC program in Travel and Tourism Associate, effective May 2012.

Columbus Technical College
(Main Campus)
TCC program in Cosmetology Instructor Training, effective August 2012.

Georgia Northwestern Technical College
(Floyd County Campus)
TCC program in Green Building Technician, effective August 2012.
(Gordon County Campus)
TCC program in Green Building Technician, effective August 2012.

West Georgia Technical College
(Carroll Campus)
TCC program in Photovoltaic Systems Install and Repair Tech, effective August 2012.

· Program Terminations

· 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 for the semester specified for each request.
Georgia Northwestern Technical College
(Floyd County Campus)
Diploma program in Practical Nursing, effective May 2012.
(Walker County Campus)
Diploma program in Practical Nursing, effective May 2012.

Georgia Piedmont Technical College
(Clarkston Campus)
Degree program in Paramedicine, effective May 2012.
Diploma program in Paramedicine, effective May 2012.
· Terminations of Technical Certificates of Credit
Georgia Northwestern Technical College
(Gordon County Campus)
TCC program in Commercial Truck Driving, effective May 2012.

Oconee Fall Line Technical College
(Little Ocmulgee Instructional Center)
TCC program in Advanced General Machinist, effective August 2011.
TCC program in Air Conditioning Electrical Technician, effective January 2012.
TCC program in Air Conditioning Repair Specialist, effective January 2012.
TCC program in Air Conditioning Technician Assistant, effective January 2012.
TCC program in Flux Cored ARC Welder, effective January 2012.
TCC program in Gas Metal Arc Welder, effective January 2012.

Southwest Georgia Technical College
(Main Campus)
TCC program in Agricultural Technician, effective January 2014.
· Approval for Program Standards and Revisions

Upon recommendation by the Committee, the State Board approved the program standards

and revisions listed below:
 State Board Standards and Revisions Summary for June 2012

	Major Code
	Program Name
	Version
	Program
Development
	Award
Level

	AFA1
	Advanced Fire Administration
	201216
	Standard
	TCC

	EI11
	Energy Industry Fundamentals
	201216
	Standard
	TCC

	GAF3
	Fish and Wildlife Management
	201216
	Standard
	Degree

	HD41
	Help Desk Specialist
	201216
	Standard
	TCC

	MEB1
	Motorsports Engine Builder
	201312
	Standard
	TCC

	MVT2
	Motorsports Vehicle Technology
	201312
	Standard
	Diploma

	NT12
	Neuromuscular Therapist
	201216
	Standard
	Diploma

	RCT3
	Respiratory Care
	201312
	Standard
	Degree

	AC61
	Automotive Collision Specialist
	201216
	Athens
	TCC

	AR21
	Automotive Refinishing Specialist
	201216
	Athens
	TCC

	MS41
	Basic Mechatronics Specialist
	201003
	Moultrie
	TCC

	HM11
	Healthcare Marketing
	201312
	Lanier
	TCC

	HS11
	Homeland Security
	201216
	Albany
	TCC

	LBR3
	LPN Bridge RN Option
	201216
	Chattahoochee
	Degree

	LAS3
	Logistics and Supply Chain Management
	201003
	Chattahoochee
	Degree

	AM11
	Mechatronics Specialist
	201003
	Moultrie
	TCC

	MVT3
	Motorsports Vehicle Technology
	201312
	Lanier
	Degree

	NT13
	Neuromuscular Therapist
	201216
	Georgia Northwestern
	Degree

	ST32
	Sustainable Technologies
	201216
	Savannah
	Diploma

· Rescind Program Standard Revision

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

the standard revision for the following:

Phlebotomy Technician (PT21) version 201216

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

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

authorize the Commissioner to approve program standards and revisions, program

approvals and program terminations as recommended by the colleges and the TCSG

staff between the June and August 2012 State Board meeting. Such approvals will be

ratified by the State Board at the August 2, 2012, meeting.
· Adult Education

Cedric Johnson
Mr. Cedric Johnson gave the Committee report on behalf of Mrs. Mary Flanders, committee
Chairperson, and presented the following motions for Board consideration.

Certified Literate Community Program Motions:

1) Upon recommendation by the Committee, the State Board adopted a motion to approve
the Wiregrass South Regional CLCP as a Certified Literate Community Participant.

2) Upon recommendation by the Committee, the State Board approved a motion to adopt

and present a resolution recognizing Turner County as a Certified Literate Community

Participant. There to accept the resolution from Turner County CLCP were Ms. Lisa

Kingry, Ms. Susan Mastrario, Dr. Tina Anderson, president, Moultrie Technical

College, Ms. Melissa Burtle and Mr. Jerry Smith.

· External Affairs and Economic Development

Shaw Blackmon
Mr. Shaw Blackmon gave the Committee report. He drew attention to the recent Georgia
Trend magazine that featured the 2012 Georgia Manufacturers of the Year winners. Additionally,

on the economic development front, we had 12 prospects for 1,266 potential new jobs and two

announcements for 709 new/saved jobs for the month of May. Mr. Mike Light and Assistant Commissioner Kathryn Hornsby are working on a video featuring dual enrollment, which should
be ready for use in July.

· 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 Rental Agreements
1) Middle Georgia Technical College – Upon recommendation by the Committee, the

State board approved a motion to authorize the Commissioner to execute the renegotiated
Memorandum of Agreement #7866 between the City of Hawkinsville as Landlord, and the
Technical College System of Georgia, as Tenant, covering 13,840 square feet of classrooms
with faculty offices located at 243 Highway 2247 North, Hawkinsville, GA, for the period
beginning July 1, 2012, and terminating June 30, 2012, at the rental rate of $1.00 per annum,
with the option to renew for 1 consecutive one year periods beginning July 1, 2013, at the
rental rate of $1.00 per annum. Local funds in the nature of tuition and fees will be used for
this rental payment.

2) Middle Georgia Technical College – Upon recommendation by the Committee, the

State Board approved a motion to authorize the Commissioner to execute the renegotiated
Memorandum of Agreement #7870 between the Houston County Board of Education as
Landlord, and the Technical College System of Georgia, as Tenant, covering 432 square feet
of classrooms with faculty offices, etc. located at 1530 Sunshine Avenue, Perry, GA, for the
period beginning July 1, 2012, and terminating June 30, 2012, at the rental rate of $1.00 per
annum, with the option to renew for 1 consecutive one-year periods beginning July 1, 2013,
at the rental rate of $1.00 per annum. Local funds in the nature of tuition and fees will be used
for this rental payment.
B. Approval of Construction Contracts
1) Atlanta Technical College – Upon recommendation by the Committee, the State Board

approved a motion to authorize the Commissioner to execute the construction contract with
Centennial Contractors Enterprises, Inc. in Atlanta, GA, for “Removal of the concrete wall
panels and installation of the new specified composite panel system” on the Main Campus
of Atlanta Technical College, in the amount of $2,043,985.00.

2) Gwinnett Technical College – Upon recommendation by the Committee, the State Board

approved a motion to authorize the Commissioner to execute the construction contract with
Frazier Service Company in Atlanta, GA, for “Replacement of 30 water source heat pumps in
Bldg 100” on the Main Campus of Gwinnett Technical College, in the amount of $405,029.00,
using local funds.
3) Savannah Technical College – Upon recommendation by the Committee, the State Board

approved a motion to authorize the Commissioner to execute the construction contract with
Johnson-Laux Construction in Orlando, FL, for “Cosmetology, Barbering and Early Childhood
Building” on the Liberty Campus of Savannah Technical College, in the amount of $707,152.01,
using local funds.

Gwinnett Technical College – Upon recommendation by the Committee, the State Board

approved a motion to authorize the Commissioner to execute the construction contract with QT Contracting, Inc. in Peachtree City, GA, for TCSG-235 “Misc. electrical, mechanical and plumbing connections to new equipment” on the Main Campus of Gwinnett Technical College, in the amount
of $149,995.00, using local funds.
4) Altamaha Technical College – Upon recommendation by the Committee, the State Board

approved a motion to authorize the Commissioner to execute the construction contract with MMI Construction and Engineering, Inc. in Mt. Vernon, GA, for “Additional work related to the upgrade
of the interior finishes” on the Baxley Campus of Altamaha Technical College, in the amount of $33,656.14, using local funds.
· 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 Place Policies on the Table

Upon recommendation by the Committee, the State Board approved a motion that the proposed revisions
to policies IV. H. Structure of Associate Degree, Diploma, and Technical Certificate of Credit Programs and III. T. Positive Discipline be placed on the board table for approval at the next scheduled meeting.

IV. H. Structure of Associate Degree, Diploma, and Technical Certificate of Credit Programs
[image: image2.png]

Effective Date: May 5, 2011 August 2, 2012
Revises Previous Effective Date: March 4, 2010, May 5, 2011
I. POLICY:

The structure of associate degrees, diplomas and technical certificates of credit programs offered at Georgia’s Technical Colleges shall conform to standards set by the State Board of Technical and Adult Education and shall be subject to periodic program evaluation. Encouraging students to achieve their potential in programs awarding credentials below the baccalaureate degree is fundamental to the mission of the State Board.

Individual Technical Colleges shall determine the appropriate credential required based on the needs of business and industry, as well as those of the students. The Commissioner shall develop implementation procedures for the submission, review, and approval of new program requests and for periodic review and evaluation.

II. APPLICABILITY:

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

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

Program Approval and Termination

IV.R. Procedure: Approval and Termination Procedures

IV. DEFINITIONS:

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

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

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

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

V. ATTACHMENTS:

VI. PROCEDURE:

1. Approval of Associate Degrees, Diplomas and Technical Certificates of Credit

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

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

The State Board authorizes two exceptions to this requirement. If a college requests a new

diploma program which:

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

OR

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

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

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

OR

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

Standards for Associate Degrees, Diplomas and Technical Certificates of Credit

Associate Degree Range of Semester Credit Hours

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

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

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

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

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

· The Associate of Science (A.S.) degree is offered for students who intend to enter the workforce and/or immediately continue their education at the baccalaureate level. A formal, written articulation agreement between a TCSG College and an accredited four year institution is required.

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

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

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

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

Diploma Range of Semester Credit Hours

The range of semester credit hours required for graduation with a diploma is typically 37

to 59.

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

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

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

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

Technical Certificate of Credit Range of Semester Credit Hours

The range of semester credit hours required for graduation is 9-36.

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

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

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

VII. RECORD RETENTION:

Adopted: May 4, 1989 Revised: July 2, 1992; January 7, 1993; September 5, 1996;

May 7, 2001, Revised September 7, 2006, May 3, 2007 Code: 04-02-13 Approved
III.T. Positive Discipline

[image: image3.png]

Effective Date: August 2, 2012
Revises Previous Effective Date: November 3, 2011
I. POLICY:
It is the goal of the Technical College System of Georgia to emphasize quality and excellence in all aspects of System Department operations. As such, the System’s Positive Discipline process is designed to promote a high level of employee discipline by correcting performance problems as they arise, building genuine employee commitment to the organization, and encouraging and promoting the development of effective working relationships between supervisors and their subordinate staff. The Positive Discipline process focuses on effective and timely decision-making coupled with individual responsibility and accountability.

The Positive Discipline process emphasizes an employee’s responsibility and accountability for his/her own behavior and actions by communicating an expectation of change and improvement in a respectful, non-threatening way, while maintaining concern for the seriousness of the situation. Key aspects include recognizing and encouraging good performance, correcting performance problems through coaching and counseling, building commitment to high work standards and safe work practices, and promoting excellence in the delivery of services.

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

III. DEFINITIONS:
Appointing Authority: In the System Office, the Commissioner of the Technical College System of Georgia as well as those manager(s) to whom the Commissioner has delegated the responsibility for directing associated work unit activities. In a technical colleges, the President or his/her designee.

Business Day: Weekdays that administrative offices are open.

Covered Employee: A full-time or part-time salaried employee (including those who are working under the terms of an employment contract) who has been continuously employed for more than twelve (12) calendar months.

Decision Making Leave (DML): A Decision Making Leave is the third and final step of formal discipline, consisting of a formal discussion between work unit management and an employee about a serious work related problem. After the discussion, the employee is suspended from work with pay for the following day. He/she must then decide either to solve the immediate problem and agree to perform at a fully acceptable level in all areas of the job or, instead, to resign and pursue other employment opportunities.

Discussion Worksheet: The pre-meeting checklist portion of the Discussion Worksheet helps supervisors prepare for discussions with their subordinate staff about performance-related problems or issues pertaining attendance, behavior/conduct, safety, etc. The results of the meeting are recorded on the post-meeting summary portion of the document.

Dismissal: This employment action normally occurs when the progressive steps of disciplinary action have failed to bring about a correction in an employee’s work performance, conduct, behavior or attendance. Dismissal is the appropriate action when a disciplinary problem reoccurs within the twelve (12) month period in which a Decision Making Leave is active or when a single offense is so severe that any other disciplinary action would not be the appropriate remedy.

Informal Coaching: Brief informal discussion(s) between a supervisor and an employee concerning the need to improve in the areas of attendance, work performance, behavior/conduct, safety, etc. Informal coaching may include corrective feedback or referral for additional training.

Non-Covered Employee: This term includes salaried employees who have worked for less than twelve (12) months, temporary employees, hourly-paid employees, adjunct faculty, technical college presidents, and other employees who report directly to the Commissioner of the Technical College System of Georgia.

Performance Improvement Discussion: A structured discussion to address a specific problem with an employee in the areas of attendance, work performance, conduct, behavior, and/or safety. The objective is to ensure that the employee recognizes that a problem exists, to mutually develop an effective solution, and to avoid the need for formal disciplinary action.

Reminder 1: The first formal step of the disciplinary process involving a discussion between a supervisor and an employee concerning work-related problem(s)/difficulties and the need (for the employee) to change his/her performance, behavior, conduct, etc. During this discussion, the supervisor informs the employee that this is the first level of discipline and concentrates on gaining the employee’s agreement to change his/her performance, behavior, conduct, etc.

Reminder 2: The second step of the disciplinary process in which the supervisor holds a formal discussion with the employee concerning work-related problem(s)/difficulties and the need to change his/her performance, behavior, conduct, etc.

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.

IV. ATTACHMENTS:

A. TCSG Performance Management Matrix – Technical Colleges

B. TCSG Performance Management Matrix – System Office
C. Discussion Worksheet – Pre-Meeting Checklist
D. Discussion Worksheet – Post Meeting Summary
E. Reminder 2 Sample Memorandum
F. Decision Making Leave Sample Memorandum
G. Suspension With Pay Sample Letter

V. PROCEDURES:
A. General Provisions:
1. The Positive Discipline process covers all full-time and part-time salaried employees (including those working under the terms of an employment contract) who have been employed with the TCSG System Office or an associated technical college continuously for more than twelve (12) months. Salaried employees who have worked for less than twelve (12) months, temporary employees, hourly-paid employees, adjunct faculty, technical college presidents, and other employees who report directly to the Commissioner are excluded from coverage.

2. Employees who are on an active step of discipline will be transitioned to the equivalent step of the Positive Discipline process when the policy is adopted by the State Board of the Technical College System of Georgia. It is understood that all employees on an active step of discipline will have the opportunity to be placed on a Decision Making Leave unless a subsequent disciplinary offense is sufficiently serious to justify dismissal.

3. The Positive Discipline process is designed to address problems in such general areas as performance, conduct, behavior, attendance, and safety.

4. Each System Office Department or technical college supervisor and manager is responsible for communicating agency and college rules, practices, and expectations consistent with the guidelines set forth in this policy.

5. This policy is not to be considered an explicit or implied contract between the System and any employee or group of employees. The System reserves the right to adapt, modify, or abandon this policy at any time for any reason, with or without advance notice to any employee.

6. Every individual initially appointed to or promoted into a supervisory or managerial position is expected to complete Positive Discipline Training within ninety (90) days of assuming his/her position. Each technical college as well as the System Office will conduct Positive Discipline training courses at regular intervals to ensure that all newly appointed or promoted supervisors and managers complete the training within the expected timeline.

7. A summary of the steps and activities associated with the Positive Discipline Process is outlined in the attached TCSG Performance Management Matrix’ (Attachments A and B).

B. Informal Discussions:
1. “Positive Contacts” are designed to recognize good performance and serve to encourage staff to continue to perform their assigned tasks in an exemplary manner. Employees can be recognized informally (e.g., “pat on the back”), placing an employee on a special committee, providing expanded training opportunities, etc.) or more formally with written commendations (notes to the employee with copies to the President, etc.). All supervisors and managers are expected to review the performance of subordinate employees regularly and conduct Positive Contact discussions when appropriate. Positive contacts and other forms of recognition should be noted in an employee’s productivity file.

2. “Informal Coaching” serves to informally advise an employee of the need to improve in one or more specific areas. Generally, the outcome of a coaching session is not documented in a formal memorandum to an employee; however, supervisors are encouraged to make a note of this activity in an employee’s productivity file.

3. “Performance Improvement Discussions” are more serious conversations about performance problems before the need for a formal step of disciplinary action arises. A supervisor will prepare the Pre-Meeting Checklist portion of the Discussion Worksheet (Attachment C) before the meeting. During the meeting, the supervisor will inform the employee that this is an informal discussion (i.e., not one of the three formal steps of disciplinary action) and seek to gain the employee’s agreement to change and correct the problem. Following the meeting, the supervisor will document the discussion using the Post-Meeting Summary portion of the Discussion Worksheet (Attachment D). He/she will provide the employee with a copy of the Post-Meeting Summary and a copy will be maintained in the employee’s productivity file. The supervisor will provide positive feedback when improvement occurs and document the improvement on the supervisor’s copy of the Discussion Worksheet.

C. Formal Disciplinary Action:

The formal levels of disciplinary action (i.e., Reminder 1, Reminder 2, and Decision Making Leave) represent increasingly serious and/or repetitive infraction(s) of established policies, rules, guidelines, and/or directives:

· Reminder 1: After consultation with his/her immediate supervisor and HR Coordinator/Director, the supervisor will prepare for the meeting by completing the Pre-Meeting Checklist portion of the Discussion Worksheet document.

During the meeting the supervisor will inform the employee that this meeting is a Reminder 1, the first formal step of TCSG’s Positive Discipline Process. The supervisor will seek to gain the employee’s agreement to change and return to fully acceptable performance. Following the Reminder 1, meeting the supervisor will complete the Post-Meeting Summary portion of the Discussion Worksheet. A copy of the Pre-Meeting Checklist portion of the Discussion Worksheet will be provided to the employee and the employee will be asked to sign the supervisor’s copy to confirm that the discussion took place. A copy of the Discussion Worksheet will be maintained in the employee’s productivity file. A Reminder 1 remains active for 6 months.

· Reminder 2: Generally, there are three (3) situations/circumstances which may cause a supervisor to conduct a Reminder 2 discussion:

· when a problem arises within a 6 month period following the issuance of an earlier Reminder 1 in the same category, or

· after an employee has received a maximum of 3 Reminder 1s for unrelated problems within a period of 6 months, or

· when a performance, conduct, or attendance problem is sufficiently serious to require this level of discipline, regardless of any previous coaching sessions or disciplinary discussions.

After consultation with his/her immediate supervisor and HR Coordinator/Director, the supervisor will prepare for the meeting by completing the Pre-Meeting Checklist portion of the Discussion Worksheet. During the meeting, the supervisor will inform the employee that this meeting is a Reminder 2, the second formal step of the Department’s Positive Discipline Process. The supervisor will again (or for the first time) seek to gain the employee’s agreement to change and return to fully acceptable performance. Following the Reminder 2 meeting, the supervisor will complete the Post-Meeting Summary portion of the Discussion Worksheet, a copy of which will be given to the employee. In addition, the supervisor will prepare a memorandum (using Attachment E) advising the employee of the Reminder 2 transaction. The employee will be asked to sign the supervisor’s copy of the memorandum to confirm that the discussion took place. A copy of the Discussion Worksheet and memorandum will be maintained in the employee’s personnel file. In addition, a copy of the memorandum will be forwarded to the supervisor’s manager. A Reminder 2 remains active for 9 months. Consistent with provisions of Section 5., Paragraph I., the affected employee may request a review of the Reminder 2.

· Decision-Making Leave (DML): Generally, three situations may cause a supervisor to conduct a Decision Making Leave transaction with an employee under his/her supervision:

· when a problem arises within a 9 month period following the issuance of an earlier Reminder 2 in the same category, or

· after an employee has received a maximum of 3 Reminder 2s for unrelated problems within a period of 9 months, or

· when a performance, conduct, or attendance problem is sufficiently serious to require this level of discipline, regardless of any previous coaching sessions or disciplinary discussions.

After consultation with his/her immediate supervisor, the HR Coordinator/Director, and, as applicable, the Vice President over the program area, Assistant Commissioner, or Executive Director, the supervisor will prepare for the Decision Making Leave transaction by completing the Pre-Meeting Checklist portion of the Discussion Worksheet. During these discussions, the parties will determine the day on which the employee will be suspended from work and the manner in which the employee’s work will be covered on that day.

On the day of the meeting the supervisor will tell the employee that he/she is being placed on a Decision Making Leave, the final step of the System’s Positive Discipline process. The supervisor will advise the employee that immediately after the meeting concludes, he/she is to leave the workplace. Additionally, the employee should be instructed to spend the following day at home making a final decision about whether he/she can solve the immediate problem that triggered the Decision Making Leave and commit to maintaining fully acceptable performance in every area of his/her job or, instead, to resign and seek employment elsewhere.

The employee will be told that he/she will be paid for the day of Decision Making Leave and that if he/she returns with a commitment to solve the problem and maintain fully acceptable performance and another problem requiring disciplinary action arises, he/she will be dismissed.

Upon returning to work, the employee must advise his/her supervisor as to whether he/she has decided to solve the problem and commit to fully acceptable performance in every area, or, instead, resign. If the employee chooses to resign, a corresponding personnel action will be generated. If the employee decides to continue his/her employment, the supervisor will complete the Post-Meeting Summary portion of the Discussion Worksheet, a copy of which will be given to the employee. In addition, the supervisor will prepare a memorandum (Attachment F) formally advising the employee of the Decision Making Leave transaction, including the notification that any further problem(s) requiring the delivery of formal discipline will result in his/her dismissal. The employee will be asked to sign the supervisor’s copy of the memorandum to confirm that the discussion took place. A copy of the Discussion Worksheet and memorandum will be maintained in the employee’s personnel file. In addition, a copy of the document will be sent to the supervisor’s reviewing manager and, as applicable, Vice President, President, Assistant Commissioner, or Executive Director.

A Decision Making Leave remains active for 12 months. An employee may request a review of the Decision Making Leave by following the provisions of Section V., Paragraph I.

· An employee who has been placed on Decision Making Leave is not eligible to receive a performance-based salary increase during the performance plan year in which the disciplinary action was initiated.

D. Dismissal:

Within the parameters of the Positive Discipline process, a dismissal normally occurs when the progressive steps of disciplinary action have failed to bring about a correction in an employee’s work performance, conduct, behavior, or attendance. Dismissal is the appropriate action when a disciplinary problem reoccurs within the twelve (12) month active period of a Decision Making Leave or when a single offense is so severe that any other disciplinary action would not be an appropriate remedy. The decision to dismiss a technical college employees must be approved by the President or, as applicable, the Commissioner. In the System Office, the dismissal must be approved by the Commissioner.

E. Skipping Disciplinary Steps

The Positive Discipline steps outlined in this policy are not required to be followed in sequence. Should an employee commit a serious offense, the employee may be placed on a Reminder 2 or Decision Making Leave. Additionally, if a pattern of repeating problems after the end of an active period of disciplinary action, progression to a more serious step of the Positive Discipline Process may be warranted.

F. Repeating Disciplinary Steps:
Generally, policy infractions or performance problems are classified into three broad categories: (1) attendance, (2) work performance, and (3) behavior/conduct. If an employee experiences problems in an unrelated area, he or she may receive more than one Reminder 1 or Reminder 2.

The maximum number of Reminder 1’s that may be active at one time is three, with no more than one in each category. Should another performance problem occur in a category after an employee has previously received a Reminder 1, or after an employee has received three Reminder 1’s in different categories within a period of 6 months, the next step is a Reminder 2.

The maximum number of Reminder 2’s that may be active at one time is also three, again with no more than one in each category. Should another performance problem occur in a category within 9 months after an employee has previously received a Reminder 2 in that category, the discipline level will escalate to Decision Making Leave.

Because the Decision Making Leave requires a total performance decision on the employee’s part, an employee may receive only one such transaction in a twelve (12) month period. If a performance problem that would normally result in the delivery of formal discipline (i.e., Reminder 1, Reminder 2, or Decision Making Leave) occurs within the twelve (12) month period, the appropriate action is dismissal. However, the appointing authority or designee may consider any extenuating or mitigating circumstances before making a decision to dismiss an employee. Any such decisions should be made after consultation with the Executive Director of the Office of Legal Services or the System’s Director of Human Resources.

Note: If an employee is on an active Reminder 2 and experiences a disciplinary problem in an unrelated category, it is not appropriate to place the employee on a Reminder 1 for that offense since he or she is already at the Reminder 2 level. In this case a second Reminder 2 would be the appropriate sanction.

G. Deactivation of Disciplinary Action:
The purpose of deactivation of disciplinary action is to recognize and encourage improved performance. If an employee maintains fully satisfactory performance during the active period of the respective disciplinary level, the employee may request the appropriate supervisor to remove the record of discipline. It is the employee’s responsibility to request that the record of disciplinary action be removed. It is the supervisor’s responsibility to acknowledge the employee’s improvement and arrange for the removal of the documentation upon the employee’s request.

Upon being notified by the employee that the active period has been completed (Reminder 1 – 6 months; Reminder 2 – 9 months; Decision Making Leave – 12 months), the supervisor will note that the disciplinary action has been deactivated on all records in the employee’s productivity file. The supervisor will also advise all individuals who were initially notified of the taking of the disciplinary action that the active period has been completed, that the disciplinary action has been deactivated, and that any records of the action should be so noted about the deactivation. If another disciplinary problem arises with an individual who has completed the active period for a previous disciplinary offense, the response to the new disciplinary transaction will be the same as that taken with an employee who has never had any disciplinary offenses.
H. Performance Management Program:
The Positive Discipline process and the System/technical college performance management process are closely linked. As such, the employee’s performance appraisal rating will be influenced if the individual is on an active step of formal discipline.

I. Review Procedure
Reminder 2: A technical college employee who has been issued a Reminder 2 may request a review of the decision by the appropriate Vice President, or by the President if the Vice President participated in the review and approval of the disciplinary action. For staff in the System Office, the request for review will be directed to the appropriate Assistant Commissioner, Executive Director or, as applicable, the Commissioner.

To request a review, an employee must notify the designated individual within three (3) business days of the receipt of the Reminder 2 Memorandum. The employee’s response may be in writing, in person, or both. The designated reviewing official should provide the employee with a written response within ten (10) business days of receipt of the review request. This decision of the reviewing official will be final.

Decision Making Leave: A technical college employee placed on a Decision Making Leave may request a review of the action by the President or his/her designee if the President participated in the review and approval of the Decision Making Leave. For staff in the System Office, the request for review will be directed to the appropriate Assistant Commissioner, Executive Director or, as applicable, the Commissioner.

To request a review, an employee must notify the designated individual within three (3) business days of the receipt of the Decision Making Leave Memorandum. The response may be in writing, in person, or both. The reviewing official should provide the employee with a written response within ten (10) business days of receipt of the review request. The reviewer may repeal or modify the Decision Making Leave. The decision of the reviewing official will be final.

Dismissal: A technical college or System Office employee covered by the provisions of this policy and in an “at will” employment status who has been notified of his/her proposed dismissal may request a review of this action by the Commissioner or his/her designee. As referenced in Paragraph V.A.1., covered employees include those in a full-time or part-time salaried position who have been employed with the TCSG System Office or a technical college continuously for more than twelve (12) months. To request a review, an employee must notify the Commissioner, in writing, within three (3) business days after of the receipt of the dismissal notice. The request should contain information and, as applicable, supporting material(s) which documents why the proposed disciplinary action should not be imposed effectuated. Any request for review that does not comply with these provisions will not be considered.

The Commissioner or his/her designee will provide the employee with a written response no later than ten (10) business days following receipt of the review request. If a review is requested consistent with these provisions, the proposed effective date of the dismissal will be delayed until the Commissioner’s decision is finalized rendered. During this time period, the employee will remain in or be initially placed in a suspension with pay status. The Commissioner’s decision in these matters is final.

NOTE: A technical college employee working under an employment contract may formally appeal a proposed dismal consistent with the provisions of State Board of the Technical College System of Georgia Policy III. I.
NOTE: The Positive Discipline Process does not permit third party representation in these matters.

J. Employees on TCSG Contracts

All employees, regardless of whether they have an employment contract, are eligible for and subject to the Positive Discipline process. In addition, Technical College Presidents may decide to renew an employment contract or not renew an employment contract with any individual regardless of that individual’s status under the Positive Discipline Process.

However, the intent of the Positive Discipline Process is to replace contract non-renewals as the most appropriate mechanism for dealing with performance, attendance and conduct/behavior problems.
J. Crisis Suspensions
A "crisis suspension" (i.e., a suspension with pay) is not a formal level of disciplinary action. A crisis suspension is used when an employee's inappropriate behavior is so serious that immediate removal from the workplace is necessary. Some examples are theft, threat of violence, destruction of college property, reporting to work under the apparent influence of alcohol or drugs, insubordination, and arrest.

In these circumstances, a crisis suspension situation, the appointing authority will notify the employee that he or she is being suspended with pay pending investigation for alleged misconduct and is being temporarily relieved of duty. This conversation is immediately followed the delivery of written notification (of this action) using Attachment G. Additionally, the employee shall be required to leave System Office/Technical College property immediately.

The investigation should be completed as soon as possible and appropriate disciplinary action initiated if findings are substantiated.

L. Other Action

Other forms of corrective and/or adverse employment action may be taken to address the unique circumstances of individual cases. All disciplinary actions taken must comply with applicable State Board of the Technical College System of Georgia policies and other applicable laws, rules, and/or regulations.

K. Status
This Positive Discipline policy is not to be considered an explicit or implied contract between the Technical College System of Georgia or any of its associated technical colleges and any employee or group of employees. The System reserves the right to adapt, modify or abandon this policy at any time and for any reason, with or without notice to any employee.

VI. RECORD RETENTION:

All documents placed in an official personnel file shall be retained for a period of seven (7) years after an employee leaves State service.

2) Motion To Review and Approve Local Board Member Appointments/Reappointments.
Upon recommendation by the Committee, the State Board approved a motion to review and approve
the Local Board Member Appointments/Reappointments listed below.

A. Gwinnett Technical College
Fran Forehand, North Fulton County, expiration June 30, 2014
3) Motion to Confer Title of President Emeritus was postponed.

· Operations, Finance and Planning

Chunk Newman
Mr. Chunk Newman gave the Committee report and presented the following information for State
Board consideration.

A. Approval of TCSG Strategic Plan for FY2013

Upon recommendation by the Committee, the State Board approved a motion to approve the
requested revisions to the TCSG Strategic Plan for FY2013 as so noted in the draft included in the
Board material.

B. Commissioner Authorization Motion
Upon recommendation by the Committee, the State Board approved a motion to authorize the
Commissioner to make all decisions, purchases and enter into necessary contracts between the June and
August Board meeting dates that would otherwise require Board approval. Such decisions, purchases
and contracts will be ratified by the Board at the August 2, 2012, meeting.

C. System Office Expenditure/Contract Requests
Upon recommendation by the Committee, the State Board approved a motion to authorize the
Commissioner to purchase the designated items or execute the requested contracts for the System Office
at a cost not to exceed the amount stated for each request.

1. GVTC – Request to pay for renewal and extension of services of ANGEL Learning Inc. This is
year three of a three year agreement for the ANGEL Learning Management System license, hosting,
support, and XEI customization; cost for FY2013 is $1,124,594.00. State funds are available
for this expenditure.

2. IT – Request to pay Ellucian Company LP for Banner software maintenance fees for FY2013 at a
cost not to exceed $525,000.00. State funds are available for this expenditure.
3. IT – Request to pay Oracle Corp for Oracle software maintenance and licensing fees for FY2013
at a cost not to exceed $725,163.00. State funds are available for this expenditure.
4. IT – Request to pay Vinitech IT Solutions for Proofpoint software licensing/maintenance fees for
FY2013 at a cost not to exceed $156,600.00. State funds are available for this expenditure.
D. Technical College Expenditure/Contract Requests
Upon recommendation by the Committee, the State Board approved a 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 by each college.

1-2.
 Augusta Technical College; total expenditures $548,815.00 – Local funds are available

for these expenditures.
1) Security cameras, servers, and installation services from Technology Integration Group for
3 campus locations; cost $152,971.00.
2) Storage system from Presidio/EMC to support virtualization of servers and pc’s; cost
$395,844.00.

3. GA Northwestern Technical College – Cisco networking equipment from CDW-G for
Floyd County campus; cost $420,213.00. Local funds are available for this expenditure.

4. GA Piedmont Technical College – Five high-definition Polycom interactive AV systems
including auxiliary components, flat-screen displays, cameras, microphones, speakers/amplifiers,
and control units from Summit Systems; cost $165,423.00. Obsolete equipment bond and federal
grant funds are available for this expenditure.
5-6.
Gwinnett Technical College; total expenditures, $1,115,000.00 – Local funds are available
for these expenditures.
5)
Renewal of Intergovernmental Library Agreement for FY2013 with Gwinnett County
Public Library; cost $395,000.00.

6)
Renewal of annual contract for FY2013 with Tillman, Allen, Greer to provide business development and marketing services; cost $720,000.00.

7.
Lanier Technical College – Increase to 100 Mbps bandwidth internet connection speed from Windstream for 6 campus locations; cost $147,636.00. Local funds are available for this

expenditure.
8.
North GA Technical College – 4 iStan, 1 PediaSIM, and 1 Baby SIM patient simulators w/learning modules and wireless monitors from CAE Healthcare, and onsite training from METI for Associate of Science Nursing Program; cost $466,016.00. Federal grant funds are available for this expenditure.

9.
Oconee Fall Line Technical College – 4 Freight Van Trailers with college logo from Utility Trailer Sales of GA for two campus locations; cost $137,784.00. Federal grant funds are available for this expenditure.

10.
Savannah Technical College – Haptic involvement courses/software from Vizitech USA to work with existing 3D Rover Presentation Units for Electrical Lineman Utility Technology Program; cost $125,000.00 – Federal grant funds are available for this expenditure.
11.
Wiregrass GA Technical College – Purchase/installation of Cisco video conferencing equipment

from Adcap Network Systems for instructional use; cost $439,924.00 – Federal grant funds are available for this expenditure.
· Appeals

Michael Sullivan
Mr. Michael Sullivan gave the Committee report. Upon recommendation by the Committee,

the State Board approved a motion to accept the decision of the Office of State Administrative

Hearings upholding the termination of Piper Mohl from Southern Crescent Technical College.
· Career Academies

McGrath Keen
No report was heard at this time.
· Strategic Initiative Committees

· Global Leadership

Pepper Bullock
Mr. Pepper Bullock gave the Committee report. Mr. Bullock reported that he had
contacted Andrew Young regarding his participation as a speaker at the Community
College for International Development (CCID) Conference scheduled to be held in
Atlanta February 22 – 25, 2013. Ambassador Young has accepted the invitation.
Mr. Bullock encouraged everyone to participate in the conference.

Mr. Bullock asked Dr. Sanford Chandler to explain, in some detail, how TCSG is
participating with the establishment of a community college with King Faisal University
in Saudi Arabia. Dr. Chandler explained that this is only one example of the services that
can be provided through TCSG and the individual technical colleges through global initiatives. Others may include providing curriculum, assistance with staff development, assessment, accreditation issues, as well as consulting. Currently, the Office of Global Initiatives is working with the Kenyan Ministry of Higher Education – Science and Technology and is exploring possible connections in India, Brazil, Vietnam, and Thailand.

· Development Plan

Carl Swearingen
Mr. Carl Swearingen reported that the Committee did not meet. However, he

gave a brief update on the recent activities of the TCSG Office of Stewardship and

Development. He stated that six TCSG colleges will send teams to the Achieving the

Dream 2012 Cohort Kick-Off in Portland next week. Mr. Swearingen also stated that

as of today, the TCSG Foundation fund balance is $ 290,465.72. The foundation’s
new board members will be working to increase fund balances for system
priorities. The
board will meet later this month to elect officers and begin work on the foundation’s first
strategic plan.
· K-16 Engagement

Lynn Cornett
No report was heard at this time.
V. Other Business

Paul Holmes, Chair
Chairman Holmes again thanked President Bob Jones, his faculty and staff for hosting
the State Board meeting. In closing, he reminded everyone that the next regularly scheduled

Board meeting is August 2, 2012, at the System Office. He then entertained a motion to

adjourn the meeting which was approved.

Adjourn
The June 7, 2012, State Board meeting of the Technical College System of Georgia adjourned

at 12:10 p.m.
Brenda L. Wise

Brenda L. Wise, Dir. State Board Operations

Columbus Technical College «» June 7, 2012

Board Room

10:15 – 11:15 A.M.

