	State Board

 [image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA

	Dean Alford, Chair

Paul Holmes, Vice Chair
Shaw Blackmon

Pepper Bullock

Don Chapman

Ben Copeland

Lynn Cornett

Tommy David

Mary Flanders

Cedric Johnson
McGrath Keen
	Chunk Newman
Otis Raybon

Sandra Reed

Ronnie Rollins

Sylvia Russell

Earl Smith

Michael Sullivan

Carl Swearingen

Ben Tarbutton

Dinah Wayne

 MINUTES

Absent: Don Chapman, Mary Flanders, and Sylvia Russell

I. WELCOME AND CALL TO ORDER

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

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

Georgia, to order. The first order of business was to approve the minutes for the April 7, 2011,

meeting.
II. CHAIRMAN'S COMMENTS

Dean Alford, Chair
Chairman Alford congratulated State Representative Hank Huckaby as the chancellor-elect of the
University System of Georgia. Mr. Alford spoke of the wealth of experience that Mr. Huckaby has

within the System and with state government.

Mr. Alford discussed Governor Deal’s Competitiveness Council and that four TCSG college locations
have been selected to serve as hosts for the meetings. Participating as host locations are Lanier
Technical College (Forsyth Conference Center) on August 25; the KIA Training Center on

August 31; Albany Technical College on June 2, and Southeastern Technical College on July 1.

He encouraged everyone, including presidents, local board members and trustees to try to attend

at least one of the 12 regional meetings planned throughout the state.

Mr. Alford then asked Commissioner Jackson for his comments.

III. COMMISSIONER'S COMMENTS

Ronald W. Jackson
Commissioner Jackson congratulated Augusta Technical College for its recognition by the Aspen

Institute as one of the nation’s 120 best community colleges. Augusta Technical College earned the

designation based on a review of its high standards for learning, level of college completion without
delay, and success as a training ground for jobs that pay competitive wages.

Augusta Tech will now be eligible to compete for part of the $1 million in prize money by submitting
a detailed application showing that the college delivers exceptional student results, uses data to drive decisions, and uses that information to continually improve over time.

In September, the applications from the 120 community colleges will be narrowed down to eight to ten

finalists, each receiving site visits from the Aspen Institute. Then, based on the evaluations, a prize jury

will select a grand prize winner and two or three runners-up, to be announced in December. The winner

will get $700,000, with the runners-up sharing the rest.

Andy Parsons has hired two individuals to work on the Longitudinal Data Base System for the

education enterprise of Georgia. Chuck Pardoe, from Gwinnett Technical College, has been hired
as the project manager and Michael Moore has been hired as the senior data base administrator.
Both positions are funded by Race to the Top funds.

Mrs. Debra Lyons, executive director of Workforce Development, resigned her position at TCSG
as of May 1, 2011. Ms. Lyons accepted a position with ACT as the vice president of Community
and Economic Development. We wish her much success and appreciate her contributions to TCSG.

Lieutenant Governor Casey Cagle, State Board Member Chunk Newman and Commissioner

Jackson attended West Georgia Technical College’s groundbreaking ceremony in Newnan. In addition Commissioner Jackson, State Board Member Carl Swearingen and former State Representative Garland Pinholster attended the ribbon cutting ceremony for the Canton campus of Chattahoochee Technical
College. Mr. Pinholster remarked that the best annual investment of state tax dollars are made in the
technical colleges of Georgia.

Commissioner Jackson discussed the Spring Seven-Day Enrollment Report. As expected with the
economy rebounding, enrollment growth has begun to level. Total enrollment figures were down
slightly less than one percent. However, enrollment figures are up in Full-Time Equivalent by about
one-half of a percent. It looks as though we may have reached the pinnacle of enrollment as people
are now securing jobs and unemployment rates are declining. This is occurring along with the HOPE
changes and the quarter to semester conversion, which will impact our enrollment figures. We will
have a better look at the trend decline in January 2012.
IV. COMMITTEE REPORTS

Committee Chairs

· ACADEMIC AFFAIRS

Cedric Johnson
Mr. Cedric Johnson gave the committee report and presented the following for State Board
approval:

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

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

through the standard budget approval process.

Chattahoochee Technical College
(Appalachian Campus)
Diploma program in EMS Professions effective Fall 2011.
(Marietta Campus)
Diploma program in EMS Professions effective Fall 2011.
(North Metro Campus)
Diploma program in EMS Professions effective Fall 2011.

Gwinnett Technical College
(Main Campus)
AAS Degree program in Air Conditioning Technology effective Fall 2011.
AAS Degree program in Cardiovascular Technology effective Fall 2011.
AAS Degree program in Diagnostic Medical Sonography effective Fall 2011.

Savannah Technical College
(Effingham County Campus)
AAS Degree program in Business Administrative Technology effective Spring 2011.
Diploma program in Business Administrative Technology effective Spring 2011.
Diploma program in CNC Technology effective Fall 2011.
(Liberty County Campus)
AAS Degree program in Air Conditioning Technology effective Fall 2011.
AAS Degree program in Business Administrative Technology effective Spring 2011.
Diploma program in Business Administrative Technology effective Spring 2011.
(Main Campus)
AAS Degree program in Drafting Technology effective Fall 2011.

Southeastern Technical College
(Southeastern Campus)
Diploma program in Automotive Fundamentals effective Fall 2011.

Wiregrass Georgia Technical College
(Valdosta Campus)
AAS Degree program in Biomedical Engineering Technology effective Winter 2012.
AAS Degree program in Electrical/Computer Engineering Technology effective Winter 2012.

Approval of Technical Certificates of Credit

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

below to offer Technical Certificate of Credit programs effective the academic term specified.

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

approval process.

Savannah Technical College
(Main Campus)
TCC program in Industrial Instrument Assistant effective Fall 2011.

Southeastern Technical College
(Southeastern Campus)
TCC program in Auto Electrical/Electronic Systems Technician effective Fall 2011.
TCC program in Automotive Chassis Technician Specialist effective Fall 2011.
TCC program in Automotive Climate Control Technician effective Fall 2011.
TCC program in Automotive Engine Performance Technician effective Fall 2011.
TCC program in Automotive Engine Repair Technician effective Fall 2011.
TCC program in Automotive Transmission/Transaxle Tech Specialist effective Fall 2011.
Termination of Diplomas and AAS Degrees

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

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

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

Facilities Management Office.

Dalton State College
(Main Campus)
Degree program in Marketing, effective 201212.
Diploma program in Marketing, effective 201212.
Degree program in Medical Transcription, effective 201212.
Diploma program in Medical Transcription, effective 201212.

Termination of Technical Certificates of Credit
Dalton State College
(Main Campus)
Technical Certificate of Credit program in IT+ Specialist, effective 201201.
Technical Certificate of Credit program in Marketing, effective 201212.

· ADULT EDUCATION

Mary Flanders
Mr. Cedric Johnson gave the committee report on behalf of Mrs. Mary Flanders. He
discussed the Office of Adult Education’s (OAE) pursuit of a multi-million dollar grant

intended to help adult education students transition into postsecondary education. The
grant application is being spearheaded by Carla DeBose. In addition, OAE staff attended

the National Conference on Integrated Basic Skills Pathways in Seattle, WA.

The OAE held a program administrators’ retreat in April. The GED numbers were up in
April. A discussion was held during the committee meeting this morning regarding the
importance of using resources to help the 1.2 million Georgians obtain the equivalent of
a high school education. Mr. Johnson then presented the following motion for approval.
· Certified Literate Community Program (CLCP):

Upon recommendation by the committee, the State Board approved a motion to adopt

a resolution recognizing the Southeastern CLCP as a Certified Literate Community.
Accepting the resolution from the community were B. J. Davis, CLCP board member;
Kathy Moses, former CLCP board chair; Dr. Cathryn Mitchell, president, Southeastern
Technical College; Susan Cross, CLCP board member and executive director, Adult

Education, Southeastern Technical College; and Kim Taylor, CLCP board member and

assistant director, Adult Education, Southeastern Technical College.
· EXTERNAL AFFAIRS AND ECONOMIC DEVELOPMENT

Paul Holmes
Mr. Paul Holmes gave the committee report. He thanked Mrs. Sharon Bartels, president,

Gwinnett Technical College for attending the committee meeting. Mr. Holmes reported

on the efforts of the TCSG External Affairs and Communications Office. The “College
that Works” video won a bronze Telly award, given for the very best in regional film and

video productions. Mr. Holmes also reported that the news coverage on the increase in

GED testing fees was very good.

During the committee meeting, Mr. Mike Light previewed the website, “What about
HOPE and Me.” The site was developed to help students understand the changes in the
HOPE program and how the changes may impact them. The website is scheduled to launch

in the next few weeks.
Mr. Holmes stated that during the committee meeting, Ms. Pam Griffin gave the economic
development and Quick Start report. During the month of April there were 21 prospects for
2,293 potential new jobs and eight announcements for 630 new jobs.

Mrs. Jackie Rohosky reported on the Red Carpet Tour and how well it was received. Four

of the companies participating in the Red Carpet Tour have already been to Quick Start for
more in depth briefing.

KIA is hiring its third wave of employees and preparing to manufacture the Optima in

September. Their suppliers are also hiring to meet production demands. KIA is holding an

employee appreciation event. They expect 5,000 employees and their families along with

the suppliers’ employees and families to be in attendance. KIA sales are up 56 percent.

There was an expansion announcement in Milledgeville at Triumph Industries. Governor

Deal attended the event as did Dr. Mike Moye, president, Central Georgia Technical

College. Triumph employs 500 people and expect to hire an additional 300.

The Governor’s Manufacturing Appreciation Luncheon held on April 28 was well attended.

This year’s award winners were Meggitt Polymers and Composites, Rockmart, Georgia as

the large manufacturer of the year; ZF Industries, Gainesville, Georgia as the medium
manufacturer of the year; and LMI Kitting, LLC , Savannah, Georgia as the small
manufacturer of the year.
The committee heard a legislative update from Mrs. Laura Gammage. She was very

happy to report that the State Board name change bill is awaiting Governor Deal’s

signature. Mr. Holmes also reported that the system received one construction project

and six design projects through the budget process.

· FACILITIES AND REAL ESTATE

Michael Sullivan
Mr. Michael Sullivan gave the committee report, and presented the following motions

for State Board approval:

Approval of Real Property Acquisition

A. Athens Technical College – Upon recommendation by the committee, the State Board

approved the acquisition of 17.552 acres with improvements located on 212 Bryant

Road, Monroe (Walton County), Georgia, which contains a reverter clause from Walton

County School District, for the consideration of $10.00, for use as the Walton County

Campus of Athens Technical College in Monroe, Georgia, subject to the approval of the

State Properties Commission.
Approval of Bond Sale Request

B. Upon recommendation by the committee, the State Board authorized the Chairperson

of the State Board to request to the Georgia State Financing and Investment Commission

that said GSFIC issue State of Georgia General Obligation Bonds in the aggregate

principal amount listed below for the purpose of financing the projects listed below:
	Project
	Total Authorized Principal Amount
	Bond Sale Request Amount

	Ogeechee Tech - Health Science Building - Statesboro
	$6,050,000
	$700,000

	Altamaha Tech - Classroom Bldg and CDL range - Glynn County
	$14,375,000
	$13,525,000

	Southern Crescent Tech - Classroom building - Henry County
	$5,940,000
	$5,465,000

	TCSG - Career Academies
	$9,000,000
	$9,000,000

	TCSG - Obsolete Equipment
	$7,500,000
	$3,000,000

	TCSG - MRR
	$10,000,000
	$10,000,000

	Southeastern Tech - Health Svcs/Library - Swainsboro
	$1,090,000
	$590,000

	North Georgia Tech - Parker Nellis Renovation - Clarkesville
	$6,600,000
	$5,940,000

	TCSG - Obsolete Equipment
	$5,000,000
	$5,000,000

	TCSG - New Construction FFEquipment
	$6,295,000
	$6,295,000

	Altamaha Tech - Camden Co. Campus
	$1,200,000
	$1,200,000

	TCSG - CDL Truck Driving Equipment
	$1,000,000
	$1,000,000

	Middle Georgia Tech - Health Services Facility
	$1,000,000
	$1,000,000

	Gwinnett Tech - North Fulton Campus
	$3,000,000
	$3,000,000

	Ogeechee Tech - Natural Resources Building
	$730,000
	$730,000

	Lanier Public Safety, Allied Health, Econ Develp
	$2,200,000
	$2,200,000

	North Georgia Blairsville Health Addition
	$3,200,000
	$3,200,000

	
	
	

	Total
	
	$71,845,000

Approval of Construction Contracts

C. DeKalb Technical College – Upon recommendation by the committee, the State

Board authorized the Commissioner to execute a construction with Centennial

Contractors Enterprises, Inc. in Atlanta, Georgia, for “Construction of Chemistry/Biology
Lab” on the campus of DeKalb Technical College, in the amount of $142,768.95.

D. DeKalb Technical College – Upon recommendation by the committee, the State

Board authorized the Commissioner to execute a construction with Centennial Contractors

Enterprises, Inc. in Atlanta, Georgia, for “Renovation of A Building Health Services Area”

on the Clarkston campus of DeKalb Technical College, in the amount of $556,586.05.

E. Gwinnett Technical College – Upon recommendation by the committee, the State

Board authorized the Commissioner to execute a construction contract with

Weatherproofing Technologies, Inc. in Alpharetta, Georgia, for “Exterior remodel/

modification of existing Automotive Building (Building 300)” on the campus of

Gwinnett Technical College, in the amount of $172,403.24.

F. Lanier Technical College – Upon recommendation by the committee, the State Board

authorized the Commissioner to execute a construction contract with TriScapes in

Alpharetta, Georgia, for DTAE-200 “Landscaping for the new building” on the Forsyth

campus of Lanier Technical College, in the amount of $175,743.50.

G. North Georgia Technical College – Upon recommendation by the committee, the

State Board authorized the Commissioner to execute a construction contract with Quarry

Utility Systems, LLC in Rome Georgia, for TCSG-243 “New Water Line Improvement

System” on the Clarkesville campus of North Georgia Technical College, in the amount

of $178,394.50.
H. Savannah Technical College – Upon recommendation by the committee, the State

Board authorized the Commissioner to execute a construction contract with HD Supply

Facilities Maintenance in San Diego, CA, for “Renovation of Cosmetology & Barbering

Labs” on the Savannah campus of Savannah Technical College, in the amount of

$437,493.00.

I. Southern Crescent Technical College – Upon recommendation by the committee, the

State Board authorized the Commissioner to execute a construction contract with

Weatherproofing Technologies, Inc. in Alpharetta, Georgia, for “Construction for the

Student Center” on the Thomaston campus of Southern Crescent Technical College, in

the amount of $74,999.80.

· GOVERNANCE, COMPLIANCE AND AUDIT

Sandra Reed

Dr. Sandra Reed gave the committee report and presented the following information for

State Board approval:

A. APPROVAL OF MISSION STATEMENTS
Upon recommendation of the committee, the State Board approved the revised Mission
Statements for Middle Georgia and Ogeechee Technical Colleges as noted below:
1) Middle Georgia Technical College:

Current Mission Statement

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 through associate degree, diploma, and technical certificate of credit programs,
adult education services, continuing education, and customized business and industry
workforce training.

Revised Mission Statement

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.

2) Ogeechee Technical College:
Current Mission Statement
Ogeechee Technical College, a unit of the Technical College System of Georgia,

is a public institution of higher learning that contributes to economic, educational,

and community development by providing quality technical education and services,

adult literacy education, continuing education, and customized business and industry

workforce training to the citizens of the communities it serves.

Revised Mission Statement
Ogeechee Technical College (OTC), a unit of the Technical College System of Georgia,

is a public institution of higher education that contributes to the economic, educational,

and community development of its three-county service area of Bulloch, Evans, and

Screven counties. OTC provides technical education programs at the associate degree,

diploma, and certificate levels utilizing traditional and distance education

methodologies; student support services; adult literacy education; continuing education;

and customized business and industry workforce training to the citizens of the communities

it serves.

B. MOTION TO APPROVE POLICIES

Upon recommendation by the committee, the State Board approved the proposed revisions
to policy IV. J. Articulation and Transfer, IV. H. Structure of Associate Degree,
Diploma, and Technical Certificate of Credit Programs, V.H. Academic Standards, Evaluations, and Appeals and V.K. Student Tuition and Fees as follows:
1) IV. J. Articulation and Transfer
[image: image2.png]

In order to ensure that students are served in accordance with the philosophy and mission of the State Board, each individual Technical College shall develop a comprehensive policy that outlines Advanced Placement for that institution. Advanced placement allows a student to receive course credit based on previous experience, formal or informal, and results in advanced standing within a diploma/degree program.
Advanced Placement includes the following:

Transfer Credit
Traditional - Course credit may be awarded for courses completed with a "C" or better from a college, university, or other postsecondary institution accredited by a regional or national accrediting agency recognized by the U.S. Department of Education. Full credit will be awarded for courses taken under approved standards within the system, subject to the receiving institution assuring that accreditation requirements are met.

Non-Traditional - Course credit may be awarded for military training or corporate courses where appropriate.

Residence Requirements for Degree/Diploma
Each Technical College shall require that a minimum of twenty-five percent (25%) of the course work of a particular program of study be completed at the Technical College granting the award.

Secondary School Articulation
Technical Colleges are required to establish articulation agreements with interested area high schools to ensure that students receive course credit when established competencies have been achieved.
Technical Colleges shall bank credit after a secondary student successfully passes the
exemption exam required to articulate subject credit. This credit shall be applied to the
student’s record once he/she matriculates to the technical college. The secondary student must matriculate within 2 years after high school graduation, unless dictated by programs standards.
Formal Articulation Agreement - Technical Colleges are required to develop formal
written agreements with interested area high schools that give credit based on competencies achieved in selected courses.
Technical Colleges should participate in articulation advisory committees with members
from both secondary programs and Technical College programs to develop articulation agreements.
Validation of Credit - Technical Colleges must validate student competencies before
awarding articulated credit for competencies learned in high school by administering
the final examination/exemption examination for the course to be articulated.

Transferability of Credit - Technical Colleges must honor local articulation agreements
statewide when students move from one area of the state to another. Each Technical
College can determine its preferred method of competency validation.
Local articulation agreements between Technical Colleges and secondary schools shall
determine the length of time students have to use articulated credit processes.
Designation of Credit
Technical Colleges within the system should indicate exemption credit awarded by use
of the letters "EX" on transcript/permanent records.
Transfer credit awarded should be indicated on transcript/ permanent records by the use
of the letters "TR."
Articulated credit awarded should be indicated on transcript/permanent records by use
of the letters "AC."
Standardized Exam Credit
Technical Colleges will award credit based on nationally normed exams including, but
not limited to, the following:
CLEP - Credit will be awarded for successful completion of any appropriate CLEP
(College Level Examination Program) subject area examinations. Credit should be
awarded based on score recommendations of the Council on College Level Services.
International Baccalaureate Credit- Credit will be awarded to students who have taken
appropriate courses (determined equivalent to courses offered at a Technical College)
in high school and achieve a score of 3 or more on the International Baccalaureate
Examination. The IB Examinations are offered by the International Baccalaureate
Examination Board.
Advanced Placement Examinations - Credit will be awarded to students who have taken appropriate courses (determined equivalent to courses offered at a Technical College) in
high school and achieve a score of 3 or more on the Advanced Placement Examination.
The Advanced Placement Examinations are offered by the College Entrance Examination
Board.
Military Training Credit
Technical Colleges may award credit for training received in the Armed Forces. The training should be certified by the Guide to the Evaluation of Education Experiences in the Armed Services, published by the American Council on Education or by the official catalog of the Community College of the Air Force or some similar document. Credit should be given
when training experience meets required competencies of courses offered at the institution.
Institutional Exemption Exam
Technical Colleges may allow students to exempt courses by demonstrating thorough
mastery of written and/or performance tests exams that have been developed locally and adequately demonstrate achievement of the necessary competency level. Each Technical
College should publish information as to which courses have exemption tests exams and
how to apply for them.
Each Technical College may charge a per credit hour fee, not to exceed 25 per cent of
tuition for the course, to administer an exemption exam. No fee shall be charged to
students taking an exam to validate articulated credit from high school.
Adopted: November 2, 1989
Revised: March 4, 1999; April 23, 2001, October 14, 2004, May 4, 2006, September 7,
2006, October 31, 2007, August 6, 2009
Code: 04-03-03
2) IV. H. Structure of Associate Degree, Diploma, and Technical Certificate
of Credit Programs

[image: image3.png]

Effective Date: May 5, 2011

Revises Previous Effective Date: March 4, 2010

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:

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.

2. 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
3) V.H. Academic Standards, Evaluations, and Appeals

[image: image4.png]

Effective Date: May 5, 2011

Replaces Previous Effective Date: September 7, 2006

I. POLICY:

The Technical Colleges shall maintain academic standards that are, to the
maximum extent feasible, uniformly applied among all students.
Absent extraordinary circumstances, instructors shall provide a copy of the
course syllabus to all students in each class by the end of the first full week of
class for every term.
Instructors' evaluations of student work should be periodic, measure the achievement
of the objectives or competencies, have clear directions, be reasonable in difficulty,
and be comprehensive. Instructors shall allow students to review all graded tests and
other academic evaluations within a reasonable time to allow feedback and remedial instruction. Instructors shall maintain documentation sufficient to justify the grade a
student earns. This documentation shall be maintained for two quarters semesters
following the quarter semester the grade was conferred or until any grade appeal is
resolved, whichever occurs last.
A student who engages in academic misconduct such as cheating shall face
disciplinary charges under the Code of Student Conduct in addition to any loss of
 academic credit or standing that may result from their having failed to meet a
course's academic requirements.
Academic Probation, Suspension and Dismissal

In the absence of a local policy, a student who fails to maintain the required grade
point average in a particular program may be placed on academic probation. A
student who fails to improve his or her academic performance after being placed
on probation shall be suspended or dismissed from either the academic program
or the Technical College.
In appropriate circumstances, a student may be dismissed from an academic
program or Technical College without first being placed on probation.
A student who is dismissed from the Technical College may appeal their suspension
or dismissal in accordance with their Technical College policy. In the absence of a
local policy, the student may file a written appeal with the Vice President for
Instructional Services within two weeks from the date the student learns or
reasonably should have learned of their suspension or dismissal grade.
Grade and Other Academic Appeals
A student may appeal a final grade or other academic decision in accordance with
their Technical College policy. In the absence of a local policy, the student may
appeal by raising the issue with the instructor who awarded the grade or made the
academic decision. Absent extraordinary circumstances, the appeal must be filed
within two weeks from the date the student learned or reasonably should have learned
of the grade or other action complained of. If the consultation with the instructor does
 not resolve the appeal a student may appeal to the instructional dean or director by
filing a written request for review. Absent extraordinary circumstances, this request
for review must be filed within four weeks from the date the student learned or
reasonably should have learned of the grade or other action complained of. If the
student is not satisfied with the decision of the dean or director, the student may
appeal in writing to the Vice President for Instructional Services Academic Affairs.
Absent extraordinary circumstances, this request for review must be filed within six
weeks from the date the student learned or reasonably should have learned of the grade
or other action complained of.
The decision of the Vice President for Instructional Services Academic Affairs shall
be final.
II. APPLICABILITY:
This procedure is applicable to all Technical Colleges associated with the Technical College System of Georgia.

III. DEFINITIONS:

IV. ATTACHMENTS:
V. PROCEDURE:

4) V. K. Student Tuition and Fees
[image: image5.png]

Effective Date: May 5, 2011

Revises Previous Effective Date: March 4, 2010

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

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

III. RELATED AUTHORITY:

V.B.3. Residency

Procedure: Waiver of Student Tuition and Fees
Title IV Assistance. 34 C.F.R. 688.22
SFA Information for Financial Aid Professionals
Exhibit 1 - Reciprocity Agreement with Alabama
Title 8 of Code of Federal Regulations (8 CFR)/8 CFR Part 214 -- Nonimmigrant Classes/Sec. 214.2
IV. DEFINITIONS:
Domicile: a person’s present, permanent home where that individual returns following
periods of temporary absence. Domicile, once established, shall not be affected by mere transient or temporary physical presence in another state. No individual may have more
than one Domicile even though an individual may maintain more than one residence. Temporary residence does not constitute the establishment of one’s Domicile. To
acquire Domicile, an individual must demonstrate an intent to remain permanently or indefinitely.

Eligible Non-Citizen: a person who, in accordance with the Federal Title IV
definition, is a United States permanent resident with a Permanent Resident Card
(I-551); or a conditional permanent resident (I-551C); or the holder of an Arrival-
Departure Record (I-94) from the Department of Homeland Security showing any one
of the following designations: Refugee, Asylum Granted, Parolee (I-94 confirms paroled
for a minimum of one year and status has not expired); “Victim of human trafficking,”
T-Visa holder (T-1, T-2, T-3, etc.), or Cuban-Haitian Entrant. Persons with an F1 or F2 student visa, a J1 or J2 exchange visitor visa, or a G series visa do not meet the definition
of an Eligible Non-Citizen.
Exemption: not charging tuition and/or fees based on a certain type of student or
course.
Full Time Student: A student who takes twelve or more credit hours in any given
quarter term is considered a Full Time Student.
Georgia Student: A student who is a resident of the United States and otherwise
qualifies as Georgia Resident shall pay tuition and fees prescribed by the State Board
for in-state students.
Georgia Resident: an individual or the status of such individual who is a United
States Citizen or Eligible Noncitizen and is domiciled in the State of Georgia and
meets the in-state tuition requirements of the Technical College System of Georgia.
Mandatory fees: Fees which are paid by all students as required by the Technical
College System of Georgia. Mandatory fees shall include, but are not limited to, the instructional support and technology fee, application fee, registration fee, student
activity fee and the student accident insurance fee.
Non-Citizen Student: a person who is not a United States born or naturalized
citizen of the United States.
Out of State Student: Students who are residents of the United States but do not
otherwise qualify as Georgia Residents. A person who has not established Domicile
in the State of Georgia for a period of at least 12 months prior to the first day of
classes for the term for which the person is intending to enroll.
Waiver: a mandatory or non-mandatory fee normally charged to students that the
president may elect to not require the student to pay.
V. ATTACHMENTS:

Not applicable.

VI. PROCEDURE:
A. General Considerations:

1. Payment of tuition and fees may be deferred until the end of the quarter
term on a case by case basis if the technical college has confirmation of
the student's eligibility for financial aid from a government entity, business/industry, work-study, foundation, or other source of financial
assistance. Students who have not made payment for all assessed fees
should be encouraged to sign authorizations allowing these fees to be
taken out of state and/or federal student aid or obtain a third party
agreement. After all payment options have been exhausted, students with
unpaid fees by the payment deadline must be purged from enrollment
records for the quarter term. The payment deadline is before the first
instructional day of the quarter term.

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

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

4. Student fees shall be considered a source of revenue when developing
annual budgets. Any revenues exceeding budgeted estimates shall be
amended into the annual operating budget during the course of the
fiscal year.

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

6. Tuition will be assessed up to and including 15 credit hours each quarter
term. Technical colleges will not charge tuition for hours taken over 15
credit hours.
B. Georgia Students:

1. Students who are classified as Georgia Students under TCSG’s residence
policies and procedures will be charged the rate of tuition set for in-state
students by TCSG.

C. Out of State Students:

1. Students who are classified as Out of State students under TCSG’s residence policies and procedures will be charged a rate of tuition twice that charged for students who are classified as Georgia Students.

2. The Commissioner or President may approve exceptions to this policy,

provided:
a. A written statement of reason is on file or there is evidence of a written

reciprocity agreement with appropriate institutions in another state.
b. The Commissioner may approve agency wide exceptions to this policy
 under certain circumstances. (i.e. National Emergencies, etc.)
3. Under no circumstances shall Out of State students be charged tuition or

fees lower than the fees charged Georgia Students.

4. All fees, other than tuition, shall be at the same rate as for a Georgia Student
all students.
5. Out of State Students shall be enrolled in the college on a space available basis
and shall not displace any Georgia Student desiring to enroll in the college.

D. Non-Citizen Students

1. Non-Citizen Students initially shall not be classified as Georgia Students for
tuition purposes unless there is evidence to warrant consideration of that classification. They are to be charged a rate of tuition four times that charged
for students who are classified as Georgia Students.

2. Lawful permanent residents, refugees, asylees, or other Eligible Non-Citizens
may be extended the same consideration as citizens of the United States in determining whether they qualify as Georgia Students.

3. Students who reside in the United States under nonimmigrant status
conditioned at least in part upon intent not to abandon a foreign domicile are
NOT eligible to qualify as Georgia Students for tuition purposes.
4. All fees, other than tuition, shall be at the same rate for all as for a Georgia
students.
5. Non-Citizen Students shall be enrolled in the college on a space available
basis and shall not displace any Georgia Student desiring to enroll in the college.

E. Waiver of Student Tuition and Fees

1. The Commissioner may develop procedures authorizing the waiver of

student tuition or fees upon good cause.
2. Tuition may be waived for Eligible Non-Citizen Students and Out of State

Students, normally on a quarter-by-quarter term-by-term basis, for a student

by the technical college President. The number of waivers shall not exceed

two percent of the head count of the student enrollment at the technical

college in the immediately preceding Fall Quarter term. Any student receiving

a tuition waiver may pay the in-state tuition rate, but is not eligible for the

HOPE program. Non-Citizen Students may qualify for a waiver of tuition

and fees such that they pay the same tuition rate as an Out of State Student.

F. Exemption of Tuition and Fees
1. Georgia Students over sixty-two (62) years of age who are otherwise
qualified may attend technical colleges, for credit courses only, without
charge or payment of tuition on a space available basis.
2. Adult Education students attending adult basic education programs shall
not be charged tuition, or any other fee, nor be required to purchase any
books or other materials that are needed for participation in the program.
3. Students who are enrolled solely in courses offered online and or who
otherwise do not utilize campus facilities shall not be charged the student
activity fee.

G. Refunds of Tuition and Fees

1. Students withdrawing from a course by the end of the third instructional
day of the quarter term and no shows shall receive a 100% refund of
applicable tuition (hours below the 15 hour tuition cap) and applicable
refundable fees, excluding the application fee. Exceptions may be allowed
for customized courses that do not follow the college’s standard academic calendar.
2. Students who withdraw from a course after the third instructional day of
the quarter term shall receive no refund.
3. For those students receiving federal financial aid, the technical colleges
shall make available Consumer Information that may be found at
www.ifap.ed.gov under the appropriate aid year’s Handbook. Although
there will be no refund of tuition and fees after the third instructional day,
withdrawing students receiving Federal Pell Grant will have awards
adjusted in compliance with the Return to Title IV process (R2T4) outlined
in the Federal Student Aid Handbook.

H. Refunds of books and supplies

1. No refunds shall be made for used supplies and equipment such as
cosmetology kits, diskettes, tools, and uniforms.
2. Refunds shall be made for books that are returned in new condition
and accompanied by a receipt in accordance with the college’s book
refund policy. The book refund policy shall be prominently posted in
the technical college bookstore.
3. Technical colleges that have contracted out their bookstore operations
shall ensure that the contractor adheres to the college’s book refund.
VII. RECORD RETENTION:

Not Applicable
C. Motion to Lay Policy Revisions on the Table

Upon recommendation by the committee, the State Board approved a motion that the proposed
revisions to policy III.L. Ethics, Gifts, Honoraria and Expenses be placed on the board table for
approval at the next scheduled meeting. Dr. Sandra Reed asked Mr. Mike Sorrells, director, TCSG

Human Resources to briefly explain the changes to the policy. He discussed the changes to the
policy and explained the new reporting procedure for the annual financial disclosure statements

required by the state for the Board Members and state employees. The revisions to the policy
now holds local board members to the same ethical standards.

The committee requested that an acknowledgement statement be adopted at the next meeting

indicating that as a member of the state and/or local board, that you have read and understand
the ethical responsibilities associated with your service.
Mrs. Brenda Wise was asked to further explain the Georgia Government Transparency and

Campaign Finance Commission’s (f/k/a the Georgia Ethics Commission) new affidavit to be

used instead of the Personal Financial Disclosure Statement for reporting a public officer’s

private financial or business interests for the previous calendar year. The affidavit must be

filed on or before January 31 of each year. She explained that the process for completing the

affidavit is still an electronic process, and that if a Board member or local board member does

not have a Filer ID or password, one must be obtained by completing the application, which

does require notarization.
III.L. Ethics, Gifts, Honoraria and Expenses

[image: image6.png]

Effective Date:

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

Replaces:

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

Policy: III.V. – Gifts

I.
Policy:

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

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

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

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

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

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

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

(5) Expose corruption wherever discovered;

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

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

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

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

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

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

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

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

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

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

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

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

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

II.
Applicability:

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

III.
Related Authority

O.C.G.A. §16-10-2

O.C.G.A. § 21-5-50 (a)(2)

O.C.G.A. §45-10-3

O.C.G.A. § 45-10-23

O.C.G.A. §45-10-24

O.C.G.A. § 45-10-26

III.IV.
Definitions:

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

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

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

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

Procedure III.U.12. – Other Employment Procedure

VI.VII. Record Retention:

Not Applicable

D.
MOTION TO REVIEW AND APPROVE LOCAL BOARD MEMBER

APPOINTMENTS/REAPPOINTMENTS
Upon recommendation by the committee, the State Board approved the local
board member appointment/reappointments/replacements requests from the

colleges listed below:

Local Board Member Appointment/Reappointments/Replacements

A. Altamaha Technical College (appointment)

Gary Colberg, Glynn, Camden Counties, expiration June 30, 2014
B. Atlanta Technical College (appointment)
Lisa Lee, Fulton County, expiration June 30, 2014

C. Georgia Piedmont Technical College (appointments/reappointment)

Kristi Carman, DeKalb County, expiration June 30, 2014

Sadie Jo Dennard, DeKalb County, expiration June 30, 2014

Roberta Hall, DeKalb County, expiration June 30, 2014

Tony Scipio, DeKalb County, expiration June 30, 2014

D. Oconee Fall Line Technical College (appointments)

(Merged college of Heart of Georgia and Sandersville)

Bern Anderson, Washington County, expiration June 30, 2012

Susan Coffee, Dodge County, expiration June 30, 2012

Kathy Culpepper, Wilkinson County, expiration June 30, 2014

Marcia Dixon, Laurens County, expiration June 30, 2012

Joe Gore, Jefferson County, expiration June 30, 2013

Karl Haywood, Warren County, expiration June 30, 2014

Frenchy Hodges, Laurens County, June 30, 2014

Gary Hutchins, Jefferson County, June 30, 2012

Chris Irwin, Washington County, June 30, 2013

Larry Mathis, Washington County, June 30, 2012

Wayne McDaniel, Laurens County, June 30, 2014

Sandra McNeal, Wheeler County, June 30, 2013

Robert Plummer, Laurens County, June 30, 2013

Jim Rhodes, Bleckley County, June 30, 2013

Della Smith, Hancock County, June 30, 2013

Ben Tarbutton, III, Washington County, June 30, 2014

Etta Wilcher, Glascock County, June 30, 2014

Desmond Wilson, Telfair County, June 30, 2013

E. Southern Crescent Technical College (reappointment/replacements)

David Castleberry, Upson County, expiration June 30, 2013

Dr. John Quinn, Spalding County, expiration June 30, 2014

Charles Woodroof, Henry County, expiration June 30, 2012

F. Wiregrass Georgia Technical College (reappointments)

Robert Griner, Berrien County, expiration June 30, 2014

Terrell Jacobs, Coffee County, expiration June 30, 2014

James McGahee, Lowndes County, expiration June 30, 2014

Florence Staten, Echols County, expiration June 30, 2014

Hal Wiley, Ben Hill County, expiration June 30, 2014
· OPERATIONS, FINANCE AND PLANNING

Pepper Bullock

Mr. Pepper Bullock gave the committee report. He stated that the committee will continue

to work with the new leadership of the Board and Executive Committee to move forward

to ensure the success of the system’s strategic plan.

The committee has asked Mrs. Lisa Eason, assistant commissioner, Administration, to

explore financial loan options for technical college students that may be necessary

due to the HOPE changes. The committee has also asked Mr. Andy Parsons, executive

director, TCSG Data, Planning, and Research, to develop a projection of the impact of

the HOPE changes and the semester conversion.

Mr. Bullock then requested State Board approval on the following:
A. System Office Contract/Expenditure Requests

Upon recommendation by the committee, the State Board authorized the Commissioner to
execute the requested contract or to pay the designated fees and services requested by the
System Office as listed below at a cost not to exceed the amount stated for each.

1. Office of Adult Education (OAE) – Request to extend the contract with UGA to assist
OAE in the program improvement process, development and maintenance of the professional development website, and in ongoing professional development to be provided for OAE
on-site and field staff, at a cost not to exceed $294,353.00. Funds are available for this
expenditure from Georgia’s federal allocation.
2. System Office/IT – Request to pay SunGard for Banner software licensing fees for
FY2012 at a cost not to exceed $511,000.00. State funds are available for this expenditure.
3. System Office/IT – Request to pay SCT for professional consulting services at a cost not
to exceed $130,000.00. State funds are available for this expenditure.
B. Technical College Expenditure Requests
Upon recommendation by the committee, the State Board authorized the Commissioner to
purchase the designated items or execute the requested contracts for the technical colleges
listed below at a cost not to exceed the amount stated by each college.

1-3.
Albany Technical College; total expenditures $292,184.00 –
1)
Cisco network switches and transceivers from Cpak; cost $126,333.00.

Local funds are available for this expenditure.

2)
HP server blades and fiber channel switches from Hewlett Packard; cost

$79,252.00. Local funds are available for this expenditure.
3) Fiber channel drive enclosures and hard drives from Hewlett Packard for
expansion of storage area network; cost $86,599.00. Local funds are
available for this expenditure.

4. Altamaha Technical College – Assorted furniture for library including tables,
chairs, computer workstations, and office wall system from Krueger International; cost $80,707.00. Local funds are available for this expenditures.

5-7.
Augusta Technical College; total expenditures $830,004.00 –

5) Welding lab equipment from Grainger for Grovetown/Columbia County
Campus; cost $83,211.00. Bond funds are available for this expenditure.

6) IP digital video camera surveillance system and software from Technology
Integration Group; cost $280,885.00. Local funds are available for this
expenditure.
7) Purchase of centralized UPS (100KVA) system and fire suppression system for
datacenter; UPS replacements for wiring closet; and software of Splunk, Rave
Wireless, & Proofpoint from Dell; cost $465,908.00. Local funds are available
for this expenditure.

8. Columbus Technical College – 180 ThinkCenter computers and ThinkVision monitors
from Lenovo; cost $152,460.00. Local funds are available for this expenditure.
9.
DeKalb Technical College – Classroom furniture including desks, tables, and chairs

from Virco for Starnes Center; cost $103,147.00. Local funds are available for this

expenditure.
10.
GA Northwestern Technical College – Classroom tables/desks and file cabinets from

Southern Metal Industries for new Whitfield Murray campus; cost $123,534.00.

Local funds are available for this expenditure.

11.
Gwinnett Technical College – Assorted scientific and medical equipment from Fisher

Scientific for new Life Sciences building; cost $146,510.00. Bond funds are available

for this expenditure.

12. South GA Technical College – Cisco network switches, wireless network controller and wireless access points from CDW-G; cost $127,362.00. Bond funds are available for this expenditure.

13. Southeastern Technical College – 405 computers with MS Office software from Hewlett
Packard; cost $224,176.00. Local funds are available for this expenditure.

14-16.
Southern Crescent Technical College; total expenditures $591,928.00 – Local funds are

available for these expenditures.

14)
Assorted bookstore fixtures from OCC Associates for new bookstore on

Thomaston Campus; cost $76,195.00.

15)
Mazak QT Nexus Mazatrol Matrix Nexus Control machine from Premier

Engineering; for Machine Tool Technology Program; cost $99,800.00.

16)
Voiceover Internet Protocol (VoIP) system from Adcap Systems; cost

Cost $415,933.00.
· APPEALS

Shaw Blackmon

Mr. Shaw Blackmon stated that the committee met to consider options for a request for an

appeal that was received. The committee made a recommendation that the request be sent

to the Office of State Administrative Hearings for a decision. Upon recommendation

by the committee, the State Board approved a motion to defer Ms. Bobbi Gulley’s

appeal of dismissal to the Georgia Office of State Administrative Hearings for an
evidentiary hearing before an administrative law judge.
· CAREER ACADEMIES

Sandra Reed
Dr. Sandra Reed reported that no meeting of the Career Academies was held.
· EDUCATION LIAISON

Carl Swearingen
Mr. Carl Swearingen was asked to provide the committee report on behalf of Mr. Don

Chapman. Mr. Swearingen reported that the committee met Wednesday, May 4, at the

system office with all members present. Chairman Alford and Commissioner Jackson

were also present. The committee reviewed the seamless education recommendations

that were developed by Commissioner Jackson, USG Chancellor Erroll Davis and

Executive Secretary Kelly Henson of the Georgia Professional Standards Commission.
The committee recommended that a further review of the recommendations was needed.

· NOMINATING COMMITTEE

Chunk Newman
Mr. Chunk Newman was asked to provide the committee report on behalf of
Mr. Earl Smith. Mr. Newman stated that the committee met today with all members
present, and it is the recommendation of the committee that Mr. J. Paul Holmes, Jr.
serve as the next chairman of the State Board and that Dr. Lynn M. Cornett serve as
vice chair, effective July 1, 2011. The nominations were placed on the table for
consideration until the next scheduled Board meeting.

V. Other Business

Dean Alford, Chair
Chairman Alford thanked everyone for their attendance and for their support of the
Technical College System of Georgia. Before closing, he reminded everyone, including

college presidents, local board members and trustees to try to attend a Governor’s

Competitiveness Council meeting. He also encouraged everyone to attend the GOAL Banquet
on May 26 at the Grand Hyatt Hotel in Buckhead.

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

meeting at 2:00 p.m.

Brenda L. Wise_____________________________
Brenda L. Wise, Director, State Board Operations
Atlanta, GA «» May 5, 2011

1:00 P.M.

