	[image: tcsg_logo_gold_rgb]
		. STATE BOARD .
 General Session ..

	
Joe Yarbrough, Chairman
Shaw Blackmon, Vice Chair
Ben Bryant
Doug Carter
Chris Clark
Ben Copeland
Lynn Cornett
Jay Cunningham
Tommy David
Mary Flanders
James Gingrey
Buzz Law
	

Chunk Newman
Richard Porter
Sylvia Russell
Trey Sheppard
Shirley Smith
Michael Sullivan
Carl Swearingen
Baoky Vu
Dinah Wayne
Tim Williams
Jack Winter

APPROVED
[bookmark: _GoBack]MINUTES
March 5, 2015
1:00 - 2:00 PM
System Office
1800 Century Place, 2nd Floor
Atlanta, Georgia 30345

Absent: Richard Porter, Trey Sheppard

	I.
	WELCOME AND CALL TO ORDER
	Chairman Joe Yarbrough

	
	Chairman Joe Yarbrough called the March 5, 2015 State Board meeting of the Technical College System of Georgia [TCSG] to order at 1:05 PM. He welcomed the attending State Board members, the technical college presidents and the TCSG staff and thanked everyone for their participation during their respective committees.

	II.
	CHAIRMAN'S COMMENTS
	Chairman Yarbrough

	
	Chairman Yarbrough stated that during the Committee of the Whole we heard “State of the College” presentations from the president of West Georgia Technical College, Steve Daniel, and the president of Lanier Technical College, Dr. Ray Perren. Both Steve and Ray did an excellent job highlighting past accomplishments and the future directions for their colleges. Their leadership efforts were recognized and appreciated.

Chairman Yarbrough introduced Mr. Baoky Vu as a new member of the TCSG State Board representing the Fourth Congressional District. The Chairman welcomed Mr. Vu stating he and the entire Board look forward to working with him on many important issues. Mr. Vu thanked the Board and commented that he, likewise, looks forward to the opportunity of working with the Board in the future.

Chairman Yarbrough then stated that the next order of business was to call for a motion to approve the February 5, 2015 State Board minutes. Motion was made by Mr. Carl Swearingen and seconded by Mr. Ben Copeland. Minutes stand approved.

The Chairman recognized the work the TCSG staff does prior to each committee meeting: Preparing necessary information so informed decisions can be made within each committee is essential in furthering TCSG’s mission. He then called for committee reports.

	IV.
	COMMITTEE REPORTS
	COMMITTEE CHAIRS

	·
	Academic Affairs
	Shaw Blackmon

	
	Committee Chair Shaw Blackmon stated that several informative reports were made during the Committee and there was also a very healthy discussion on dual enrollment versus advanced placement.

	
	1. Academic Standards and Programs

Motion (Approval of Diplomas, AAS Degrees, and Technical Certificates of Credit):

Motion was made by Mr. Shaw Blackmon that the college requests listed below to offer diplomas, degrees, and technical certificates of credit programs be approved effective the semester specified for each request. Any fiscal requirements to begin these programs must be approved through the standard budget approval process. Motion was seconded by Dr. Lynn Cornett and passed by unanimous vote.

Discussion:

Athens Technical College - (Main Campus) TCC program in Health Information Technology, HI41, 25 Credit Hours, effective May 2015.
Georgia is the Health Information Technology capital of the United States. Georgia has over 225 Health Information Technology companies which yielded a profit of over $600 million in 2014. This tremendous growth in revenues has contributed to the increase in the number of jobs in Georgia that require professionals to have skills in technology and healthcare. The Health Information Technology Certificate program was designed to respond to the needs of the Health Information Technology companies in Georgia. This certificate is designed to prepare students with a background in healthcare or information technology to address a projected shortage in the supply of trained HIT professionals in health computer networking, software development, healthcare sales, customer service and support, and HIT training. Instruction focuses on job specific training to support electronic health record implementation in ambulatory offices, inpatient facilities, government, or other healthcare vendors. The curriculum is made possible through a grant sponsored partnership with Georgia Tech. The students who participate in this program already have experience or a degree in Health Care (e.g. Nurse, Health Information Professional, and Radiology Technician) and want to train others in Electronic Health Records Processes or they have a degree or work experience in Information Technology and want to increase their knowledge with regard to health care processes related to Electronic Health Records. In each of the aforementioned backgrounds, this training will enhance their skills, and allow them to actively pursue careers in Electronic Heath Records Implementation. The government has imposed very stringent regulations as it relates to Electronic Health Records, Health Information Exchange, and the governance of health data. There is a need for professionals to be trained in all aspects of Electronic Health Record processes. Because Athens Technical College already offers a diploma and degree in Health Information Management Technology, there are no additional resource or equipment costs to adding this certificate. The current program chair will oversee and instruct for the TCC as will the other full time faculty member in the program. Adjunct instructors will be used on an as-needed basis. The college expects many of its past health program graduates and computer support specialist graduates to enroll in this program to further increase their job prospects and attractiveness to employers.

Enrollment Projections:
Day Students Year 1: 25 Year 2: 35 Year 3: 40
Evening Students Year 1: 25 Year 2: 35 Year 3: 40

Augusta Technical College - (Augusta Campus) Degree program in Information Security Specialist, IS23, 68 Credit Hours, effective August 2015
Today's technology infrastructure is vulnerable to various malicious attacks that threaten our economy. As such, the need for new, advanced cyber-threat defense models is rapidly increasing. Augusta Technical College desires to offer a cybersecurity-related program that will meet this need and complement the recent "explosion" of the technology industry in the Central Savannah River Areas (CSRA), of which Augusta is the center. A leading healthcare community, and home to the U.S. Army Base, Fort Gordon, "the CSRA is becoming its own version of the Silicon Valley on the banks of the Savannah River," according to Augustamagazine.com. Recently, the National Security Agency (NSA) opened a large facility at Fort Gordon, which employs many cybersecurity-related specialists. Even more specifically related to this program request, the U.S. Army's Cyber Command Headquarters (ARCYBER) is in the process of moving to Fort Gordon with projections that there will be 4,000 people working directly for the command by 2017. In another example of the program need for our community, several cybersecurity support companies (e.g., UNISYS and Sabre) have announced they are moving to Augusta, which will bring an additional 700 information and security technology specialists in the next 5 years. This request is for a state standard program and meets State Board and general program requirements for an associate degree program. The program is an excellent addition to our current cadre of Computer Programming and Networking programs and will fill a very critical niche in our region. First year costs of the program will be approximately $423,000 with around 35% of the costs covered by grant funding. Our goal for year one would be to enroll at least 96 students for the day and evening offerings. By year three, enrollment is projected to be a minimum of 120 students.

Enrollment Projections:
Day Students Year 1: 24 Year 2: 48 Year 3: 48
Evening Students Year 1: 24 Year 2: 48 Year 3: 48

Augusta Technical College - (Grovetown-Columbia Campus) Degree program in Information Security Specialist, IS23, 68 Credit Hours, effective August 2015
Today's technology infrastructure is vulnerable to various malicious attacks that threaten our economy. As such, the need for new, advanced cyber-threat defense models is rapidly increasing. Augusta Technical College desires to offer a cybersecurity-related program that will meet this need and complement the recent "explosion" of the technology industry in the Central Savannah River Areas (CSRA), of which Augusta is the center. A leading healthcare community, and home to the U.S. Army Base, Fort Gordon, "the CSRA is becoming its own version of the Silicon Valley on the banks of the Savannah River," according to Augustamagazine.com. Recently, the National Security Agency (NSA) opened a large facility at Fort Gordon, which employs many cybersecurity-related specialists. Even more specifically related to this program request, the U.S. Army's Cyber Command Headquarters (ARCYBER) is in the process of moving to Fort Gordon with projections that there will be 4,000 people working directly for the command by 2017. In another example of the program need for our community, several cybersecurity support companies (e.g., UNISYS and Sabre) have announced they are moving to Augusta, which will bring an additional 700 information and security technology specialists in the next 5 years. This request is for a state standard program and meets State Board and general program requirements for an associate degree program. The program is an excellent addition to our current cadre of Computer Programming and Networking programs and will fill a very critical niche in our region. First year costs of the program will be approximately $423,000 with around 35% of the costs covered by grant funding. Our goal for year one would be to enroll at least 96 students for the day and evening offerings. By year three, enrollment is projected to be a minimum of 120 students.

Enrollment Projections:
Day Students Year 1: 24 Year 2: 24 Year 3: 24
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Central Georgia Technical College - (Macon Campus) Degree program in Associate of Science (ASN) Degree in Nursing, AF43, 72 Credit Hours, effective August 2016
The proposed Associate of Science in Nursing (ASN) program will address a workforce shortage in the Central Georgia Technical College service area and across the state. Central Georgia Technical College currently offers a Practical Nursing program on the Warner Robins, Macon, and Milledgeville campuses. Each of these programs is in demand by students with consistently more qualified applicants each semester than available spaces. The higher level ASN credential will allow students an opportunity at advanced study to become registered nurses (RNs). There is strong community support of a Registered Nurse (RN) program offering at CGTC. Houston Healthcare has donated land for a new $21 million, 77,000 square foot health science building on the Warner Robins campus to support this program. The building is expected to open in 2016. In addition, the requested Macon campus health building expansion was included in the latest TCSG capital outlay project list. The proposed ASN program curriculum will be institutionally developed, following guidelines, rules, and regulations according to the Georgia Board of Nursing and the Technical College System of Georgia (TCSG). First year costs for both Warner Robins and Macon campus cohorts is estimated at approximately $468,000 with an expected enrollment of 30 students, increasing to 40 or more students, depending on clinical site availability. To maximize enrollment capability, the college will explore evening and weekend scheduling.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 20
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Central Georgia Technical College - (Main Campus) Degree program in Associate of Science (ASN) Degree in Nursing, AF43, 72 Credit Hours, effective August 2016
The proposed Associate of Science in Nursing (ASN) program will address a workforce shortage in the Central Georgia Technical College service area and across the state. Central Georgia Technical College currently offers a Practical Nursing program on the Warner Robins, Macon, and Milledgeville campuses. Each of these programs is in demand by students with consistently more qualified applicants each semester than available spaces. The higher level ASN credential will allow students an opportunity at advanced study to become registered nurses (RNs). There is strong community support of a Registered Nurse (RN) program offering at CGTC. Houston Healthcare has donated land for a new $21 million, 77,000 square foot health science building on the Warner Robins campus to support this program. The building is expected to open in 2016. In addition, the requested Macon campus health building expansion was included in the latest TCSG capital outlay project list. The proposed ASN program curriculum will be institutionally developed, following guidelines, rules, and regulations according to the Georgia Board of Nursing and the Technical College System of Georgia (TCSG). First year costs for both Warner Robins and Macon campus cohorts is estimated at approximately $468,000 with an expected enrollment of 30 students, increasing to 40 or more students, depending on clinical site availability. To maximize enrollment capability, the college will explore evening and weekend scheduling.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 20
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Chattahoochee Technical College - (Marietta Campus) TCC program in Nurse Aide, CN21, 13 Credit Hours, effective March 2015.
Chattahoochee Technical College is currently working in conjunction with area high schools in Bartow County. By offering this certificate students will be given the opportunity to work on a program while attending high school. This will allow dual enrolled students at the Bartow County College and Career Academy who meet the requirements for this TCC to graduate with additional credentials, which will increase their employability in the job market. Additional costs associated with implementing the new certificate include adjunct pay and supply costs.

Enrollment Projections:
Day Students Year 1: 24 Year 2: 24 Year 3: 24
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Columbus Technical College - (Main Campus) Degree program in Business Administrative Technology, BA23, 64 Credit Hours, effective May 2015
Veteran employees in the administrative/secretarial business industry have expressed an interest in returning to the college to enhance their office skills due to the emerging changes in technology. With this being emphasized, the college would like to help the workforce industry enhance existing skills of employees that know how to use computer and software programs, copiers, fax machines, and sophisticated telephone systems. An Associate of Applied Science degree in Business Administrative Technology provides candidates with the skills needed to enhance the productivity for this particular industry. Employment of office administrative support supervisors and managers is expected to grow through year 2018. Based on the reports from the U.S. Bureau of Labor Statistics, job opportunities for secretaries and administrative assistants should increase by 12% between 2012 and 2022. The Business Administrative Technology (BAT) program will be marketed throughout the community and students will be recruited through traditional methods implemented by the college. This degree program is a feeder in the Accounting program which has 80 students enrolled. The college will hire a full-time instructor and continue to use the adjunct instructor in place to start the program. The adjunct instructor we currently use is employed full-time with the local school system. The college will incur some cost by adding a full-time employee (salary and benefits) and purchasing required software for some of the courses and this has been reflected under program cost. The college has ample classroom space and available computers to start the program.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 20 Year 3: 30
Evening Students Year 1: 10 Year 2: 20 Year 3: 30

Columbus Technical College - (Main Campus) Degree program in Culinary Arts, CA43, 65 Credit Hours, effective August 2015
The Culinary Arts Degree program is a sequence of courses that prepares students for the culinary profession. Learning opportunities develop academic, occupational, and professional knowledge and skills required for job acquisition, retention, and advancement. The program emphasizes a combination of culinary theory and practice. Per indeed.com, a reputable employment site, there are approximately 30-40 jobs in the culinary industry reported daily for the Columbus, Georgia area. The jobs advertised include Line Cook, Prep Cook, Kitchen Manager, Lead Cook, Team Member, Hot Cook, and Utility/Dish Washer. There seems to be a need for the program in the community because the closest accredited school is approximately 80-100 miles away from the Columbus, Georgia area. The college will market the program through the marketing department which will include media coverage (radio and television), word of mouth, and information to be mailed to the local culinary vendors in the area. The college will make an effort to form professional relationships with partners in the community and establish an advisory board.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 20 Year 3: 30
Evening Students Year 1: 10 Year 2: 20 Year 3: 30

Columbus Technical College - (Main Campus) Degree program in Paramedicine, PT13, 67 Credit Hours, effective January 2016
Employment of Emergency Medical Technicians (EMTs) and Paramedics is expected to grow 23 percent between 2012 and 2022, which is much faster than the average for all occupations. Growth in this occupation is due in large part to increasing call volume due to aging population. As a large segment of the population's aging members of the baby boom generation becomes more likely to have medical emergencies, demand will increase for EMTs and Paramedics. In addition, the time that EMTs and paramedics must spend with each patient is increasing as emergency departments across the country are experiencing overcrowding. The medical community in the Columbus area includes four hospitals; three of them have emergency departments. There is also a multitude of medical clinics and urgent care centers. The population of the Columbus area is 202,824. Currently three of the local hospitals and four ambulance companies have job opportunities. There are three other colleges that offer this program. All three are about 95 miles from Columbus. The program will follow state standards. The first year costs are expected to be $102,100. Funding will come from tuition and fees. The college is estimating to enroll 8 students.

Enrollment Projections:
Day Students Year 1: 8 Year 2: 8 Year 3: 8
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Columbus Technical College - (Main Campus) Degree program in Technical Studies, TS23, 60 Credit Hours, effective May 2015
This program is similar to our current Applied Technical Management Degree (AS33) which is also offered at nine other Technical Colleges. The Technical Studies Degree (TS23) is currently offered at both Central Georgia Technical College and Coastal Pines Technical College. This program allows students who receive a diploma to take additional general education coursework in order to obtain a degree. This gives these students additional skills that can be used in possible business ownership or management. This program will follow the current TCSG Standard. This program of study will not require additional funds or faculty as all is already in place for our AS Degrees in General Studies and Biology. Similar to the launch of our AS in General Studies Degree, we hope to enroll 80 students in our first year. Following the trajectory of our AS in General Studies Degree, the college is projecting to grow the program to 205 students by its third year.

Enrollment Projections:
Day Students Year 1: 80 Year 2: 120 Year 3: 205
Evening Students Year 1: 80 Year 2: 120 Year 3: 205

Columbus Technical College - (Main Campus) Diploma program in Barbering, BA12, 52 Credit Hours, effective September 2015
Interest in a Barbering program has been shown by inquiries from present cosmetology students, from local individuals, and from local barber shops and salons. Because we are on the border of Georgia and Alabama, a source for barbering students will be Alabama residents. A recent change in Alabama’s barber licensing policy requires formal educational training as a requirement for new barber licensing. In our service area, two private schools offer barbering programs. The nearest state technical colleges offering barbering are West Georgia Technical College which is 39 miles from Columbus Technical College and South Georgia Technical College in Americus, Georgia which is 76.3 miles from the Columbus Technical College campus. The proposed BA12 Barbering program is a Technical College System of Georgia standardized program which contains state standard courses and meets the diploma standard requirements. The total first year cost is projected to be $65,800. The source of these funds will be state operating funds coupled with tuition and fees collected from the entire college’s enrollment. The first year’s enrollment is expected to be 10 day and 10 night students. The third year’s enrollment is expected to be 30 day and 20 night students. According to the Occupational Outlook the median hourly wage for barbers was $10.95. The lowest 10% earned $8.11 per hour and the highest 10% earned $21.28 per hour. In Georgia the barbering projected job increase for the 2012 to 2022 period is 22%.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 20 Year 3: 30
Evening Students Year 1: 10 Year 2: 15 Year 3: 20

Columbus Technical College - (Main Campus) Diploma program in EMS Professions, EP12, 39 Credit Hours, effective August 2015
Employment of Emergency Medical Technicians (EMT) and Paramedics is expected to grow 23% between 2012 and 2022, which is faster than average for all occupations. Growth in the occupation is due to in large part to increasing call volume due to the aging population. As a large segment of the population's aging members of the baby boom generation becomes more likely to have medical emergencies, demand will increase for EMTs and Paramedics. In addition, the time that EMTs and paramedics must spend with each patient increase as emergency departments across the country experience overcrowding. The medical community in the Columbus area includes four hospitals, three of which have emergency departments. There are also a multitude of medical clinics and urgent care centers in the area. The population of Columbus has grown to 202,824. Currently three of the hospitals and four ambulance companies have job openings. There are no other colleges that offer this program in service area. The program will follow state standards set by TCSG. First year estimated costs are $8,840.00 which includes salary, equipment, supplies and library needs. Funding will come from tuition and fees. The college is estimating to enroll 8 students.

Enrollment Projections:
Day Students Year 1: 8 Year 2: 8 Year 3: 8
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Columbus Technical College - (Main Campus) Diploma program in Paramedicine, PT12, 55 Credit Hours, effective August 2015
Employment of Emergency Medical Technicians (EMT) and Paramedics is expected to grow 23 percent between 2012 and 2022, which is much faster than the average for all occupations. Growth in this occupation is due in large part to increasing call volume due to aging population. As a large segment of the population's aging members of the baby boom generation becomes more likely to have medical emergencies, demand will increase for EMTs and Paramedics. In addition, the time that EMTs and Paramedics must spend with each patient is increasing as emergency departments across the country are experiencing overcrowding. The medical community in the Columbus area includes four hospitals, three of which have emergency departments. There is also a multitude of medical clinics and urgent care centers in the area. The population of Columbus has increased to 202,824. Currently three of the four hospitals and four ambulance companies have multiple job openings. There is one college that offers PT12 Paramedicine diploma in Albany, Georgia which is about 95 mile from Columbus. The program will follow state standards. The first year costs are expected to be $102,100. Funding will come from tuition and fees. The college is estimating to enroll 8 students.

Enrollment Projections:
Day Students Year 1: 8 Year 2: 8 Year 3: 8
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Columbus Technical College - (Main Campus) TCC program in Advanced Emergency Medical Technician (AEMT), EMH1, 10 Credit Hours, effective August 2015.
Employment of Emergency Medical Technicians (EMTs) and Paramedics is expected to grow 23 percent between 2012 and 2022, which is much faster than average for all occupations. Growth in this occupation is due in large part to increasing call volume due to an aging population. As a large segment of the population's aging members of the baby boom generation becomes more likely to have medical emergencies, demand will increase for EMTs and Paramedics. In addition, the time that EMTs and paramedics must spend with each patient is increasing as emergency departments across the country are experiencing overcrowding. The medical community in the Columbus area includes four hospitals; three of them have an emergency department. There are a multitude of medical clinics and urgent care centers that require the services of EMTs and Paramedics. The population of Columbus continues to rise with a current population of 202,824. Currently three local hospitals and four ambulance companies have job openings. There are three other colleges that offer this program. All three are about 95 miles from Columbus. There is also a private ambulance company in Columbus that offers AEMT. This program will follow state standards. The first year costs are expected to be $8040.00. Funding will come from tuition and fees. The college is estimating to enroll at least 8 students.

Enrollment Projections:
Day Students Year 1: 8 Year 2: 8 Year 3: 8
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Columbus Technical College - (Main Campus) TCC program in Computer Forensic and Investigation Specialist, CF31, 26 Credit Hours, effective May 2015.
This certificate is being offered at the institution because the college would like to help graduates be marketable while pursuing competitive employment. Students will be afforded the opportunity to graduate with two credentials; one in a general occupation and the other in a unique specialty. The college strives to produce graduates with technical skills and knowledge in using advanced computer applications, while applying computer investigation skills and techniques to uncover information that proves very useful in criminal investigations. The Computer Forensics and Investigation certificate program includes occupational and specialized courses designed to provide academic and professional training to students in detecting and investigating computer related criminal activity and/or unauthorized use. The curriculum is designed to develop knowledge and skills in technical evidence identification, investigating computer systems, information security, search and seizure, and the administration of criminal sanctions. Per the Bureau of Labor Statistics, employment of forensic science technicians is projected to grow 6% from 2012-2022. Competition for jobs will be strong because of the elevated interest in forensic science over the years. The college does not need to hire any additional faculty to offer the program. There are currently five credentialed full-time faculty members on board to teach the required courses for the certificate. With this being emphasized, the college will not incur any additional cost for salaries, major equipment, or facilities. The college estimates enrollment will be sufficient because this certificate can be marketed to Criminal Justice Degree students and Networking Specialist/Computer Support Specialist Diploma/Degree students. All three programs combined have a total of 300 or more students enrolled at this time. Students can track for the degree and certificate simultaneously which will not require the student to extend their graduation date or exhaust financial aid to complete the program. The college also plans to extend this certificate option to the local high schools for dual enrollment purposes.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 15
Evening Students Year 1: 5 Year 2: 10 Year 3: 15

Columbus Technical College - (Main Campus) TCC program in Early College Essentials, EC21, 19 Credit Hours, effective May 2015.
The Early College Essentials Certificate is a new program that will allow high school students to begin college coursework and obtain a credential while considering further Technical Education or Transfer to Degree / Baccalaureate programs. This program is currently offered by both Athens Technical College and Coastal Pines Technical College. This program will not require additional faculty or funds. The college expects this program to follow a similar trajectory to its Associate Degree of General Studies with an enrollment of 80 in its first semester and 205 after the third year. This course will follow the TCSG standard already in place.

Enrollment Projections:
Day Students Year 1: 80 Year 2: 120 Year 3: 205
Evening Students Year 1: 80 Year 2: 120 Year 3: 205

Columbus Technical College - (Main Campus) TCC program in Emergency Medical Responder (EMR), EB71, 11 Credit Hours, effective August 2015.
The Emergency Medical Responder certificate program prepares students to initiate immediate lifesaving care to critical patients who access the emergency medical system. This individual possesses the basic knowledge and skills necessary to provide interventions while awaiting additional EMS response and to assist higher level personnel at the scene and during transport. EMRs are many times utilized within voluntary fire departments EMS in rural Communities. Columbus Technical College intends to utilize this TCC within the high school dual enrollment programs. There are no other EMR TCCs taught within our service area. The program will follow state standards within TCSG policy. The first year cost of program is expected to be $7,340.00.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 10 Year 3: 10
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Columbus Technical College - (Main Campus) TCC program in Emergency Medical Technician (EMT), EMJ1, 16 Credit Hours, effective August 2015.
Employment of emergency medical technicians and paramedics is expected to grow 23 percent between 2012 and 2022, which is much faster than most other occupations. Growth in this occupation is due in large part to increasing call volume due to an aging population. As a large segment of the population's aging members of the baby boom generation becomes more likely to have medical emergencies, demand will increase for EMTs and paramedics. In addition, the time that EMTs and paramedics must spend with each patient is increasing as emergency departments across the country are experiencing overcrowding. The medical community in the Columbus area includes four major hospitals; three of which have emergency departments. There are also a multitude of medical clinics and urgent care centers. The population of the Columbus area is 202,824. Currently three of the local hospitals and four ambulance companies have job opportunities. There are three other colleges that offer this program which all are about 95 miles from Columbus. The program will follow state standards for a TCC set by TCSG. The first year cost of the program is expected to be $102,100.00 which includes salary/fringe benefits, equipment, supplies, travel and library. Funding will come from tuition and fees. The college is estimating to enroll 10 students first year.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 10 Year 3: 10
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Georgia Piedmont Technical College - (Clarkston Campus) Diploma program in Health Information Coding, HI12, 48 Credit Hours, effective August 2015
Georgia Piedmont Technical College would like to add Health Information Coding (HI12) to its program offerings. This would enable the college to better meet the needs of the medical and insurance industries within the college's service delivery area. After surveying the major hospitals in our area, we've determined that there is a need for qualified coders. The program offers training in anatomy and physiology, medical terminology, diagnostic coding and medical procedural coding. Job growth and demand for certified coders is expected to be strong within the Georgia Piedmont service delivery area. In 2014 there were a total of 389 jobs in this field in the four counties we serve with a 16% increase expected over the next 10 years according to the Economic Modeling Specialists International report. That growth is expected to be even stronger at the national level with a nearly 25% growth in demand over the same period. Thirty-four percent of the current jobs are in general medical and surgical hospitals with 24% coming from physicians' offices. With the completion of this diploma program a person would be knowledgeable and qualified to be tested and pass the Certified Coding Specialist (CCS) exam. This gives the student the option of working in a hospital or a physicians' office as a coder. The need for this program is augmented by industry changes. Federal law mandates that by 2015 all medical records are required to be electronic. (Electronic Health Records - EHR) Because of this, there will be a growing need for personnel to enter this data for billing purposes, medical coding and insurance. To implement this program, the college would require the addition of one full time faculty. This program will meet or exceed state standards and meets State Board and general program standard requirements. Program startup costs will be around $115,000 for the first year. The second and third year’s maintenance costs will be around $80,000. The demand for health services is expected to increase as the population ages. An aging population will need more medical tests, treatments, and procedures. Medical records and health information technicians, commonly referred to as health information technicians, organize and manage health information data. They ensure its quality, accuracy, accessibility, and security in both paper and electronic systems. It is important for GPTC to be able to offer these certificate programs to better serve our community's medical and insurance billing and coding needs.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 0 Year 2: 8 Year 3: 12

Georgia Piedmont Technical College - (Clarkston Campus) TCC program in Auto Basic Maintenance and Detailing Technician, ABM1, 9 Credit Hours, effective March 2015.
The Auto Basic Maintenance and Detailing Technician TCC will provide career opportunities for students to be employed in entry level positions within the auto detailing and maintenance fields. This will also provide growth potential beyond detailing (paint and body, mechanics, etc.). Students will exit the program with a skill-set where they can immediately be employed after only a short amount of course time. They will have knowledge of and ability to do basic automotive maintenance and detail the interior and exterior of vehicles. These skills can be put to use at car dealerships, auto rental facilities, body shops, repair facilities and car washes. According to the Economic Modeling Specialists International (EMSI) database, this industry is expected to grow by 9.7% by 2021 within the Georgia Piedmont Technical College service delivery area. This is above the national growth rate for this industry. The median income for a person in this industry is $17.88/hour in this geographical area, which exceeds the national hourly rate of $16.73/hour. The U.S. Census Bureau estimates 350,000 people are currently working in the car wash industry with annual revenue of $5.8 million. With an improving economy and motorists with more disposable income, the need for car detailer technicians will continue to grow. Because of growing interest in this program, we plan on offering this TCC on Saturdays to appeal to potential students who are already employed, but want to continue their education in this field.

Enrollment Projections:
Day Students Year 1: 35 Year 2: 45 Year 3: 45
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Georgia Piedmont Technical College - (Clarkston Campus) TCC program in Medical Front Office Assistant, MF21, 22 Credit Hours, effective March 2015.
Georgia Piedmont Technical College would like to add Medical Front Office Assistant to its program offerings. This would enable the college to better meet the needs of the medical/insurance industry in the college's service delivery area. This TCC curriculum falls under the Medical Records and Health Information Technician category in the Economic Modeling Specialists International (EMSI) report. This report indicates that job growth in this field within the GPTC service delivery area will increase by nearly 12% within the next 6 years. Statewide growth is expected to be 19%. Nationwide, according to the U.S. Bureau of Labor Statistics, job growth will exceed 22 percent, much faster than the average of all occupations. Graduates can expect a median income of nearly $16.00/hour. The need to adopt this curriculum at GPTC is precipitated by medical facilities in our area that have approached the college requesting trained personnel in this area. That need is augmented by increasing request from students in the college's admissions office. Federal law mandates that by 2015 all medical records are required to be electronic. (Electronic Health Records - EHR). Because of this, there will be growing need for personnel to enter this data for billing purposes, medical coding and insurance. The medical coding industry is transitioning to new HIPAA standards effective in 2015. This new program will incorporate the new standards known as ICD-10. The need for such skilled labor will not only be in traditional hospitals, but in physician offices, clinics and insurance companies. Three adjuncts will be needed for this program. The existing faculty would need minimal added training to meet the preferred teaching qualifications for this program. This program will meet or exceed state standards and meet State Board and general program standard requirements. This program would complement similar programs in this field that the college is also hoping to offer. The cost of implementation would be shared across two certificate programs and a diploma program which include: Medical Billing Clerk (MB21); Health Information Coding (HI12) and this program - Medical Front Office Assistant (MF21). Enrollment is estimated to be around 20 students for the first year and nearly triple by the third year. Program startup costs will be around $53,500 for the first year. The second and third year maintenance costs will be under $24,000. The demand for health services is expected to increase as the population ages. An aging population will need more medical tests, treatments, and procedures. Medical records and health information technicians, commonly referred to as health information technicians, organize and manage health information data. They ensure its quality, accuracy, accessibility and security in both paper and electronic systems.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 0 Year 2: 8 Year 3: 12

Georgia Piedmont Technical College - (Clarkston Campus) TCC program in Paralegal Studies, PS71, 30 Credit Hours, effective August 2015.
With the addition of this Certificate, Georgia Piedmont Technical College will be in line with about one-third of all American Bar Association (ABA) paralegal programs around the country and it will help us attract more students. According to the Economic Modeling Specialists International (EMSI) report, growth in the Paralegal and Legal Assistant field will continue to grow within Georgia Piedmont Technical College's (GPTC) service delivery area. Currently, there more than 1,000 jobs for Paralegals within DeKalb, Rockdale, Newton and Morgan counties. That is expected to increase by more than six percent by the year 2021. Statewide and nationally, the job growth is expected to hover near 12%. Most of these jobs will be in law offices while the remainder will be within Federal, Civilian, Local and State governments according to EMSI. GPTC is ready to meet the growing demand for trained professionals in this field. Currently, we offer a degree in Paralegal Studies. The addition of this Technical Certificate of Credit will augment our current curriculum by allowing students to enroll in this TCC and within one term they can graduate with a TCC that will allow them to obtain employment within the paralegal field. The median income in GPTC's service delivery area for paralegals is $22.56/hour according to EMSI. The median annual earnings in the industries employing the largest numbers of paralegals were: Federal Government $56,080, Management of companies and enterprises $52,220, Local government $42,170, Legal services $41,460, and State government $38,020. GPTC currently offers an ABA certified Paralegal Studies Degree program. This will complement the current offerings by targeting students who already hold a bachelor’s degree. No additional faculty or resources will be needed to begin offering this curriculum. The added courses can be taught in the current space with current resources. The only cost associated with implementation of this program will be a $500 one-time fee for the American Bar Association accreditation of this added curriculum to the paralegal program. This program will meet or exceed State Board and general program standard requirements for programs at this level. Enrollment is expected to be strong considering the numerous requests we have from potential students and industry experts. Enrollment is expected to grow from 60 students annually to 120 annually by the third year.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 15 Year 3: 20
Evening Students Year 1: 10 Year 2: 15 Year 3: 20

Georgia Piedmont Technical College - (Covington-Newton Campus) Diploma program in Health Information Coding, HI12, 48 Credit Hours, effective August 2015
Georgia Piedmont Technical College would like to add Health Information Coding (HI12) to its program offerings. This would enable the college to better meet the needs of the medical and insurance industries within the college's service delivery area. After surveying the major hospitals in our area, we've determined that there is a need for qualified coders. The program offers training in anatomy and physiology, medical terminology, diagnostic coding and medical procedural coding. Job growth and demand for certified coders is expected to be strong within the Georgia Piedmont service delivery area. In 2014 there were a total of 389 jobs in this field in the four counties we serve with a 16% increase expected over the next 10 years according to the Economic Modeling Specialists International report. That growth is expected to be even stronger at the national level with a nearly 25% growth in demand over the same period. Thirty-four percent of the current jobs are in general medical and surgical hospitals with 24% coming from physicians' offices. With the completion of this diploma program a person would be knowledgeable and qualified to be tested and pass the Certified Coding Specialist (CCS) exam. This gives the student the option of working in a hospital or a physicians' office as a coder. The need for this program is augmented by industry changes. Federal law mandates that by 2015 all medical records are required to be electronic. (Electronic Health Records - EHR) Because of this, there will be a growing need for personnel to enter this data for billing purposes, medical coding and insurance. To implement this program, the college would require the addition of one full time faculty. This program will meet or exceed state standards and meets State Board and general program standard requirements. Program startup costs will be around $115,000 for the first year. The second and third year’s maintenance costs will be around $80,000. The demand for health services is expected to increase as the population ages. An aging population will need more medical tests, treatments, and procedures. Medical records and health information technicians, commonly referred to as health information technicians, organize and manage health information data. They ensure its quality, accuracy, accessibility, and security in both paper and electronic systems. It is important for GPTC to be able to offer these certificate programs to better serve our community's medical and insurance billing and coding needs.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 12
Evening Students Year 1: 0 Year 2: 5 Year 3: 8

Georgia Piedmont Technical College - (Covington-Newton Campus) TCC program in Medical Front Office Assistant, MF21, 22 Credit Hours, effective March 2015.
Georgia Piedmont Technical College would like to add Medical Front Office Assistant to its program offerings. This would enable the college to better meet the needs of the medical/insurance industry in the college's service delivery area. This TCC curriculum falls under the Medical Records and Health Information Technician category in the Economic Modeling Specialists International (EMSI) report. This report indicates that job growth in this field within the GPTC service delivery area will increase by nearly 12% within the next 6 years. Statewide growth is expected to be 19%. Nationwide, according to the U.S. Bureau of Labor Statistics, job growth will exceed 22 percent, much faster than the average of all occupations. Graduates can expect a median income of nearly $16.00/hour. The need to adopt this curriculum at GPTC is precipitated by medical facilities in our area that have approached the college requesting trained personnel in this area. That need is augmented by increasing request from students in the college's admissions office. Federal law mandates that by 2015 all medical records are required to be electronic. (Electronic Health Records - EHR). Because of this, there will be growing need for personnel to enter this data for billing purposes, medical coding and insurance. The medical coding industry is transitioning to new HIPAA standards effective in 2015. This new program will incorporate the new standards known as ICD-10. The need for such skilled labor will not only be in traditional hospitals, but in physician offices, clinics and insurance companies. Three adjuncts will be needed for this program. The existing faculty would need minimal added training to meet the preferred teaching qualifications for this program. This program will meet or exceed state standards and meet State Board and general program standard requirements. This program would complement similar programs in this field that the college is also hoping to offer. The cost of implementation would be shared across two certificate programs and a diploma program which include: Medical Billing Clerk (MB21); Health Information Coding (HI12) and this program - Medical Front Office Assistant (MF21). Enrollment is estimated to be around 20 students for the first year and nearly triple by the third year. Program startup costs will be around $53,500 for the first year. The second and third year maintenance costs will be under $24,000. The demand for health services is expected to increase as the population ages. An aging population will need more medical tests, treatments, and procedures. Medical records and health information technicians, commonly referred to as health information technicians, organize and manage health information data. They ensure its quality, accuracy, accessibility and security in both paper and electronic systems.

Enrollment Projections:
Day Students Year 1: 5 Year 2: 10 Year 3: 12
Evening Students Year 1: 0 Year 2: 5 Year 3: 8

Georgia Piedmont Technical College - (Covington-Newton Campus) TCC program in Paralegal Studies, PS71, 30 Credit Hours, effective August 2015.
With the addition of this Certificate, Georgia Piedmont Technical College will be in line with about one-third of all American Bar Association (ABA) paralegal programs around the country and it will help us attract more students. According to the Economic Modeling Specialists International (EMSI) report, growth in the Paralegal and Legal Assistant field will continue to grow within Georgia Piedmont Technical College's (GPTC) service delivery area. Currently, there more than 1,000 jobs for Paralegals within DeKalb, Rockdale, Newton and Morgan counties. That is expected to increase by more than six percent by the year 2021. Statewide and nationally, the job growth is expected to hover near 12%. Most of these jobs will be in law offices while the remainder will be within Federal, Civilian, Local and State governments according to EMSI. GPTC is ready to meet the growing demand for trained professionals in this field. Currently, we offer a degree in Paralegal Studies. The addition of this Technical Certificate of Credit will augment our current curriculum by allowing students to enroll in this TCC and within one term they can graduate with a TCC that will allow them to obtain employment within the paralegal field. The median income in GPTC's service delivery area for paralegals is $22.56/hour according to EMSI. The median annual earnings in the industries employing the largest numbers of paralegals were: Federal Government $56,080, Management of companies and enterprises $52,220, Local government $42,170, Legal services $41,460, and State government $38,020. GPTC currently offers an ABA certified Paralegal Studies Degree program. This will complement the current offerings by targeting students who already hold a bachelor’s degree. No additional faculty or resources will be needed to begin offering this curriculum. The added courses can be taught in the current space with current resources. The only cost associated with implementation of this program will be a $500 one-time fee for the American Bar Association accreditation of this added curriculum to the paralegal program. This program will meet or exceed State Board and general program standard requirements for programs at this level. Enrollment is expected to be strong considering the numerous requests we have from potential students and industry experts. Enrollment is expected to grow from 60 students annually to 120 annually by the third year.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 15 Year 3: 20
Evening Students Year 1: 10 Year 2: 15 Year 3: 20

Ogeechee Technical College - (Main Campus) TCC program in Heavy Diesel Service Technician, HD31, 32 Credit Hours, effective August 2015.
With the further development of transportation related industries in the South Georgia area in counties near the Savannah port, the college believes that this program will fill a need to produce employees that are trained and ASE certified in diesel mechanics needed to work on commercial trucks and diesel agricultural equipment and vehicles. In discussions with the 4 largest employers in our service area (Brady Truck Stop, Deloach Diesel, John Deere and Yancey), they all 4 expressed a need for trained technicians and mechanics to work on large commercial diesel trucks and agricultural heavy equipment. At the present time only Coastal Pines, Oconee Fall Line and South Georgia Technical Colleges have diesel mechanic programs in our region. This program will be offered utilizing the already approved state standard heavy diesel equipment technology TCC. The first year costs of the program will be $370,200 which will include instructor salary and benefits, startup equipment and supply costs, library purchases and travel for professional development for the new faculty member. The program will start with 15 students to ensure that the lab space is adequate to effectively teach this program and end in the third year with 25 students enrolled in this diesel mechanic program.

Enrollment Projections:
Day Students Year 1: 15 Year 2: 20 Year 3: 25
Evening Students Year 1: 0 Year 2: 0 Year 3: 0

Southern Crescent Technical College - (Griffin Campus) TCC program in Photovoltaic Systems Installation and Repair Technician, PS11, 15 Credit Hours, effective May 2015.
The PS11 Photovoltaic Systems TCC will further the skill sets of students entering the work force in areas of electrical construction, green energy and power grid technology. Additionally, the program will enable graduates to be viable candidates for employment in the south eastern region of the US where solar farms are being developed and expanded from current levels. The addition of this TCC to the existing Electrical Construction program of study will not require additional staffing and minimal new equipment and supply requirements.

Enrollment Projections:
Day Students Year 1: 10 Year 2: 15 Year 3: 15
Evening Students Year 1: 5 Year 2: 5 Year 3: 5

1. Program Terminations

Motion was made by Mr. Blackmon and seconded by Mr. Carl Swearingen that the college requests listed below to terminate degree, diploma, and TCC programs be approved for the semester specified for each request. Motion stands approved.

Discussion:

Albany Technical College
(Main Campus)
Degree program in Applied Technical Management, AS33, effective March 2015.
Diploma program in Radiologic Technology, RT24, effective March 2015.
TCC program in Advanced Pipe Welding, APW1, effective March 2015.
TCC program in Banking and Finance Fundamentals, BA11, effective March 2015.
TCC program in Medical Language Specialist, MLS1, effective March 2015.
TCC program in Medical Receptionist, MR51, effective March 2015.
TCC program in Microsoft Office Specialist - Stand Alone TCC, MF11, effective March 2015.
TCC program in Printing Operations, PP41, effective March 2015.

Bainbridge State College
(Early County Campus)
TCC program in Emergency Medical Technician, EMJ1, effective March 2015.

Georgia Northwestern Technical College
(Polk County Campus)
TCC program in Instrumentation and Controls Technician I, IA31, effective March 2015.

Lanier Technical College
(Jackson County Campus)
TCC program in Industrial Fluid Power Technician, IF11, effective March 2015.

North Georgia Technical College
(Clarkesville Campus)
Degree program in Industrial Systems Technology, IS13), effective March 2015.

Wiregrass Georgia Technical College
(Ben Hill-Irwin Campus)
Degree program in Commercial Construction Management, CC13, effective March 2015.
Degree program in Wireless Engineering Technology, WET3, effective March 2015.
(Coffee County Campus)
Degree program in Commercial Construction Management, CC13, effective March 2015.
(Cook County Workforce Development Center)
Degree program in Commercial Construction Management, CC13, effective March 2015.
(Valdosta Campus)
Diploma program in Paralegal Studies, PS12, effective August 2015.
Degree program in Paralegal Studies, PS13, effective August 2015.
Degree program in Wireless Engineering Technology, WET3, effective March 2015.

1. Approval for Program Standards and Revisions

Motion was made by Mr. Blackmon to approve program standards and revisions for March 2015. Motion was seconded by Mr. Michael Sullivan and passed unanimously.

State Board Standards and Revisions Summary for March 2015

	Major
Code
	Program Name
	Program
Development
	Award
 Level
	Credit
Hours

	LMT1
	Logistics Management Technician
	West Georgia
	TCC
	15

	PS71
	Paralegal Studies
	Georgia Piedmont
	TCC
	30

	SCS1
	Supply Chain Specialist
	West Georgia
	TCC
	18

	VGD1
	Video Game Design Specialist
	Athens
	TCC
	14

	DH13
	Dental Hygiene
	Standard
	Degree
	82-86

	Mr. Blackmon suggested those interested in the details that transpired during the Academic Affairs Committee to refer to the committee minutes. Mr. Blackmon concluded his report.

	·
	Adult Education
	Mary Flanders

	
	Ms. Mary Flanders stated there were no motions to bring before the Board at this time, then continued with the Adult Education Committee report.

Ms. Flanders stated that Assistant Commissioner Beverly Smith shared staff updates for the Adult Education Program which included a recent interview given to the Atlanta Journal Constitution (AJC) regarding the Adult Education and the GED® Programs. The AJC is interested in visiting two of our programs: Chattahoochee Tech and Georgia Piedmont Tech. Ms. Smith also shared that certificates were presented to the first two students to complete GA BEST (Business Ethics Student Training program) from GA Northwestern Tech. Ms. Smith also reminded the committee about the upcoming EAGLE Awards luncheon, March 18 coinciding with Presidents’ Council being held at the Grand Hyatt in Buckhead.

Ms. Flanders stated that Ms. Billie Izard shared that the CLCP Spring Retreat is on schedule and to be held March 25-26 at Amicalola Falls Lodge. The 2015 Georgia Press Association CLCP Award of $1000 will be presented to Chattooga County’s Rose Kohler during the Retreat Dinner.

Dr. Serena Walker provided an update for the Request for Application (RFA) and State Plan. The State Plan will be given to the Commissioner for review prior to sending to the Governor’s Office for approval. The Plan, which outlines the programs to be offered in adult education for the coming year and how the funds will be dispersed, is due to the Federal government on April 1, 2015.

Mr. Bobby Creech reported on behalf of Ms. Latanya Overby and shared the latest GED® graduate report and customer service report.

Ms. Flanders concluded her report.

	·
	External Affairs and Economic Development
	Chris Clark

	
	Mr. Chris Clark reported that there were no action items to bring before the State Board at this time.

Mr. Clark stated the staff is working on the TCSG Leadership Summit coming up in April. He also stated the Skills USA will be held March 26-28 at the Georgia International Convention Center

Mr. Clark reported that from economic development during the month of February there were eight prospects with the potential of 2,028 new jobs; and five announcements for 1,380 new jobs. Comcast was one of the companies announced, bringing 300+ new jobs to the State. Quick Start has already started working with their expansion efforts.

Mr. Clark thanked Commissioner Corbin and Jackie Rohosky for their participation in the annual Georgia Quail Hunt hosted by the Georgia Chamber of Commerce and allies. It was very successful event bringing executives from prospective companies around the world to visit Georgia, learning what the State can offer their respective companies. Positive results have already been noted.

The Governor’s Manufacturing Appreciation Luncheon will be held on April 14 at the Georgia International Convention Center. Mr. Clark encouraged everyone attend.

Mr. Clark stated that Julia Ayers reported that it was day 27 of the legislative session, with “crossover” day being March 13, and hopefully the final day of session will be April 2. There are a variety of bills being watched closely. Two bills of significant importance to TCSG deal with dual enrollment, both of which are moving through the House and Senate as hoped. Mr. Clark recommended contacting Ms. Ayers for more detailed information.

Mr. Clark concluded his report.

	· a
	Facilities and Real Estate
	Chunk Newman

	
	Mr. Chunk Newman stated there were four motions to present to the State Board for its consideration and approval.

	
	Approval of Real Property Dispositions

MOTION was made by Mr. Chunk Newman to declare the following land surplus to the needs of the Technical College System of Georgia and to authorize the staff to prepare appropriate requests to the State Properties Commission seeking its approval of, and assistance with, the disposition of the following real properties. Motion was seconded by Mr. Chris Clark and passed by unanimous vote.
Southeastern Technical College - 1 acre at Glennville Campus

DISCUSSION: Southeastern Technical College requests approval to surplus approximately 1 acre portion of the 5.228 acre property known as the “Glennville Campus” located at 211 S. Tillman St, Glennville (Tattnall County), Georgia along with an easement for ingress-egress and parking to benefit the 1 acre site. Southeastern Technical College has determined that this portion of the property is no longer needed to carry out its mission.
Approval of Sublease Agreements

MOTION was made by Mr. Chunk Newman and seconded by Mr. Ben Copeland to authorize the Commissioner to execute the sublease agreements listed below with the State Properties Commission at cost not to exceed the amount stated for each request. Motion passed unanimously.
Atlanta Technical College- 41,000 SF at 5950 Fulton Industrial Boulevard, Atlanta, GA for $144,000.00

DISCUSSION: Atlanta Technical College requests approval on the execution of a sublease agreement #8687 with the State Properties Commission, covering 41,000 square feet of classrooms space located at 5950 Fulton Industrial Boulevard, Atlanta, GA, for the period beginning July 1, 2014, and terminating June 30, 2015, at the annual rental rate of $144,000.00 with the options to renew for 4 consecutive one year period at the same rental rate. The Master Landlord is the Atlanta Technical College Foundation and the local funds will be used for this rental payment.
Central Georgia Technical College - 10,000 SF at 580 James Marshall Bypass, Eatonton, GA for $1.00

DISCUSSION: Central Georgia Technical College requests approval on the execution of a sublease agreement #6017 with the State Properties Commission, covering 10,000 square feet of classrooms space located at 580 James Marshall Bypass, Eatonton, GA, for the period beginning July 1, 2014, and terminating June 30, 2015, at the annual rental rate of $1.00 with the options to renew for 5 consecutive one year period at the same rental rate. The Master Landlord is the Putnam Development Authority and the local funds will be used for this rental payment.
Approval of Intergovernmental Rental Agreements

MOTION was made by Mr. Chunk Newman and seconded by Mr. Robert “Buzz” Law to authorize the Commissioner to execute the intergovernmental rental agreements with the local governmental entities listed below at cost not to exceed the amount stated for each request. Motion passed by unanimous vote.
West Georgia Technical College- 25,000 SF at 160 Martin Luther King, Jr. Drive, Newnan, GA for $1.00

DISCUSSION: West Georgia Technical College requests approval on the execution of an intergovernmental rental agreement #8711 with the Coweta County School System, covering 25,000 square feet of classrooms space located at 160 Martin Luther King, Jr. Drive, Newnan, GA, for the period beginning July 1, 2014, and terminating June 30, 2015, at the annual rental rate of $1.00 with the options to renew for 1 consecutive one year period at the same rental rate. The Master Landlord is the Coweta County School System and the local funds will be used for this rental payment.
Approval of Construction Contracts

MOTION was made by Mr. Chunk Newman to authorize the Commissioner to execute the construction contract listed below at cost not to exceed the amount stated for each request. Motion was seconded by Mr. Jay Cunningham and was approved unanimously.
North Georgia Technical College - $470,446.70 with Lesco Restoration, Inc.

DISCUSSION: North Georgia Technical College requests approval on the execution of a construction contract for the “Bryant Hall PTAC Units” on the Clarkesville Campus of North Georgia Technical College, with LESCO Restorations, Inc., Athens, GA in the amount of $470,446.70, using local funds.

Mr. Newman concluded his report.

	·
	Governance, Compliance and Audit
	Tommy David

	
	1) Motion was made by Mr. Tommy David to review and approve the proposed revised Mission Statement for Ogeechee Technical College. Motion was seconded by Dr. Lynn Cornett and stands approved.

Discussion: The Board of Directors for Ogeechee Technical College approved a recommendation to revise the mission statement for the college.

Current 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.

Proposed 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 student‐centered, academic, and technical education programs at the associate degree, diploma, and certificate levels utilizing traditional and distance education methodologies, support services, adult literacy education, continuing education, and customized business and industry workforce training to the citizens of the communities it serves.

2) Motion was made my Mr. Tommy David that the proposed policy revision: IV. D. Institutional, General Program and Program Specific Standards be approved. Motion was seconded by Mr. Carl Swearingen and passed unanimously.
Discussion:
The policy IV. D. Institutional, General Program and Program Specific Standards was revised to remove the language regarding institutional standards because they are no longer required by SACSCOC. The reference to program standards was removed from the policy but now resides in the TCSG curriculum database. In addition, the policy is being re-formatted for consistency with the format approved by the Board in November of 2012. For additional information please contact Lisa Eason at 404-679-1752.

POLICY: IV. D. Institutional, General Program and Program Specific Standards
Revised:
Last Reviewed: December 18, 2014
Adopted: April 23, 2001
[image: Description: https://tcsg.edu/tcsgpolicy/images/dots.gif]
The Commissioner shall, in coordination with the Presidents' Council, develop and maintain institutional, general program and program specific standards. These standards shall be approved by the State Board. Each Technical College shall operate in accordance with these standards.
References
General Program Standards
Program Specific Standards
PLACEMENT AND FOLLOW-UP
Follow-up
Institutional Standard Number: 01-10-01
Standard Statement
A written follow-up plan is developed and implemented by the institution.
Explanatory Comment
The follow-up process is one method of ascertaining student outcomes through systematic and continuous collection of information from graduates; and employers. Collecting information from completers and non-completers can also be used, but is optional. Follow-up data are used for program evaluation and improvement.
Evaluative Criteria
The institution develops and implements a written follow-up plan that is used to measure the quality and outcomes of each instructional program.
The plan designates a qualified staff member to coordinate the follow-up effort and requires each faculty member to participate in obtaining, recording, distributing, and using follow-up data.
The plan details follow-up data collection methods and procedures that make use of appropriate survey instruments and sampling techniques.
Follow-up data are collected from program graduates, completers, non-completers, and the employers of program graduates to obtain information about program effectiveness and relevance. Follow-up data can also be collected from program completers, non-completers, and employers of completers, but this is optional.
A statistically valid sample is used where large numbers of graduates - and if applicable, completers and non-completers - justify its use in collecting follow-up information.
Follow-up of graduates, completers, and employers occurs after sufficient time on the job to provide an appropriate basis for program assessment.
The plan delineates procedures for organizing and analyzing follow-up data.
The plan makes provisions for follow-up data maintenance and utilization. Information derived from analysis of follow-up data is disseminated to the administration and faculty in order to facilitate program evaluation and improvement.
The plan provides for adequate staff and financial resources to support implementation of the follow-up effort.
Annual evaluation and revision of the follow-up plan assures that the follow-up process is effective and continuous.
PLACEMENT AND FOLLOW-UP
Job Placement
Institutional Standard Number: 01-10-02
Standard Statement
A systematic job placement plan is developed and implemented by the institution.
Explanatory Comment
Job placement services assist students in obtaining appropriate employment or enrollment in advanced educational programs. Placement records on graduates is one means of assessing success of the institution in achieving its mission. Placement records for completers and non-completers can also be used, but are optional.
Evaluative Criteria
The institution implements a placement plan ensuring that individuals who complete a program of study are given necessary assistance in obtaining appropriate employment or securing additional educational opportunities.
The plan reflects the mission of the institution and the input of the administration, faculty, and employment market.
The plan includes procedures for student referral services based on student records and a current file listing employers and employment opportunities and educational institutions and opportunities.
The plan outlines processes needed to sustain a communications network that includes the placement coordinator, the institutional staff, and the businesses and industries in the employment market.
The plan details a placement documentation and records management system.
The plan includes a job placement records maintenance and utilization system for graduates, completers (optional), and non-completers (optional). Information derived from analysis of placement records is disseminated to the administration and faculty in order to facilitate program evaluation and improvement.
The plan designates a qualified staff member to coordinate the implementation of the placement services.
The plan makes provisions for adequate staff and funding to support the job placement services.
The job placement plan is reviewed and revised annually.
PLACEMENT AND FOLLOW-UP
Placement and Follow-up Records
Institutional Standard Number: 01-10-03
Standard Statement
The institution maintains and utilizes job placement and follow-up records for program graduates. Maintaining and utilizing job placement and follow-up records of completers and non-completers is optional.
Explanatory Comment
Job placement and follow-up records are maintained and utilized to aid students in obtaining jobs and to evaluate and improve instructional programs. Job placement and follow-up records are kept confidential (Family Educational Rights and Privacy Act).
A program graduate is a student who has demonstrated competencies required for a program and has been awarded the appropriate degree, diploma, or certificate.
A program completer is a student who has acquired sufficient competencies for employment in the field of training or a related field.
A program non-completer is a student who enrolled in an institution but withdrew before acquiring sufficient competencies for employment in the field of training or a related field.
Evaluative Criteria
The institution maintains job placement and follow-up records for each program graduate, completer (optional), and non-completer (optional).
Job placement and follow-up records are securely stored in a central location.
Student job placement and follow-up records are confidential.
Information derived from student job placement and follow-up records is organized, analyzed, and disseminated at least annually to the administration and faculty of the institution.
Job placement information is utilized, in conjunction with follow-up data, to evaluate and improve job placement procedures and instructional program outcomes.
PROGRAM EVALUATION AND PLANNING
Program Outcomes
Program Standard Number: 02-04-03
Standard Statement
An evaluation of the outcomes of each program is conducted.
Explanatory Comment
Acceptable program outcomes include enrollment, graduation, completion rates, placement levels, and job performance by graduates. Outcomes can also include completion rates and job performance by completers, but these are optional.
A program graduate is a student who has demonstrated competencies required for a program and has been awarded the appropriate degree, diploma, or certificate.
A program completer is a student who has acquired sufficient competencies for employment in the field of training or a related field.
A graduate or completer is counted as a placement if s/he is employed in the field of training or a related field, enters the military, or continues her/his education.
Evaluative Criteria
Annual evaluation of the enrollment, graduation, completion (optional), placement, and performance statistics is conducted and documented by the administration and program faculty.
Evaluation findings are compared with acceptable outcome levels designated for state evaluation requirements and by appropriate program or institutional accrediting agencies.
Factors contributing to the outcomes of each program are identified and analyzed. Where enrollment, graduation, completion (optional), performance, and/or placement levels are unacceptable, appropriate corrective action is taken.

Created: April 23, 2001
Approved
3) Motion was made by Mr. Tommy David and seconded by Mr. Shaw Blackmon to review and approve Local Board Member Appointments/Reappointments. Motion carried.

1. Local Board Member Appointments:
March State Board Meeting 2015

1. Georgia Piedmont Technical College – Appointments
Frank Billue, DeKalb County, expiration June 30, 2017
Imam Plemon T. El-Amin, DeKalb County, expiration June 30, 2017

 Transmittal Cover Sheet for State Board Local Board Member Action – March, 2015

Requested Action for Local Board Appointments/Reappointments/Replacements:
	College
	Name of Appointee
	Term Expires Year
	Special notes or consideration

	Georgia Piedmont
	Frank Billue
	Appointment
	2017
	

	
	Imam Plemon T El-Amin
	Appointment
	2017
	

As information, the following board member(s) have resigned for business or personal reasons:
	College
	Name of Resigning Board Member
	Expiration Date
	Resignation Letter
	Replacement Candidate Names Submitted:

	South Ga. Tech
	Dr. Jocelyn Rogers
	June 2017
	Yes
	

Mr. David stated that at this time of the year, the State Audit Report results are published for the prior year (2014). Mr. David was proud to announce the excellent results of that report: Twenty (20) colleges received the highest ranking; and five (5) colleges received a ranking of three. One of the colleges with a low ranking will be invited to the Governance, Audit and Compliance Committee and one will attend the Executive Committee next month, complying with TCSG’s Audit Resoloution Procedure. Mr. David also recognized Assistant Commissioner Lisa Eason and her team’s efforts in keeping everyone compliant to the highest standard. Representatives from the Georgia Department of Audits (GDOA) attended the committee meeting to explain the rankings and stated that TCSG was called the “flagship” agency for the 83 other State agencies and is used to set the standards for all by the GDOA. Mr. David recognized the four colleges and the respective vice presidents of administration for their excellence: Albany Tech, Kathy Skates; Augusta Tech, Sheila Hill; Chattahoochee Tech, Catrice Hufstetler; and Oconee Fall Line Tech, Rosemary Selby. Mr. David then recognized those from the System Office for their contribution in achieving such high audit rankings: Penny Haberly, Denise Vlasak, Gwen Gravett, Toyia Hunter, Ken Kincaid, Bill Gray, Madelyn Warrenfells, Debbie Drazdowski, and Anne Kunz. Mr. David asked for additional comments from committee members. Mr. Jack Winter stated that it was a great honor for TCSG to be personally recognized by Deputy Director of the GDOA, Mr. Freeman. Mr. Winter thanked him for the accolades and to be recognized as the State’s flagship agency.

Mr. David concluded his report.

	·
	Operations, Finance and Planning
	Dinah Wayne

	
	Expenditure Requests
Motion was made by Mrs. Dinah Wayne and seconded by Mr. Michael Sullivan for the State Board to authorize the Commissioner to purchase the expenditure items for the technical colleges listed below at a cost not to exceed the amounts stated. Motion stands approved.

1. Ogeechee Technical College – Office furniture from OFS Brands	for renovated Joseph E. Kennedy Building; cost $166,866.00. Local funds are available for this expenditure.
 Discussion: The College is currently undergoing an extensive renovation for its main building that will convert classroom space to office space. The existing furniture that was used in this area is being used in other classroom labs/administrative offices around the campus. The new office furniture will be used to furnish the renovated building. Areas/offices include the main/reception lobbies, student common area, administration, tutoring, security, financial aid, graphic arts/PR, admissions/registrar, kitchen, and student support services.

2. Savannah Technical College – Cisco hardware/software from Adcap Network Systems to provide additional overhead to expand physical security/surveillance; cost $145,752.00. Bond funds are available for this expenditure.
Discussion: Cisco hardware/software is needed to upgrade the existing Cisco Unified Communication System with additional overhead to expand physical security and surveillance across the campuses. The software will greatly increase stability and functionality of the communication infrastructure and will upgrade the VoIP system to allow enhanced 911 capabilities and a mass notification system. The purchase of Cisco hardware will replace aging servers and provide the additional backbone bandwidth to support video surveillance.

3. Southwest Georgia Technical College – Video conferencing/content sharing systems from Visual Systems; cost $630,187.00. Federal/grant funds are available for this expenditure.
Discussion: Video conferencing and content sharing systems are needed for small, medium, and large classrooms. This equipment will incorporate modern technology into program design and deliverance. The equipment will implement the “flipped classroom” approach (hybrid) to learning for targeted students given the challenges many face related to program participation/completion. Lectures are provided via video thru a secure portal for student viewing prior to class time, allowing them to view as needed, protecting class time for higher level thinking activities. This equipment also allows students to immediately receive content shared during a class on their own devices.

Ms. Wayne stated that within the committee meeting there was discussion regarding the IT department. Mr. Bill Gray and his staff of 145 people oversee and assess vulnerabilities for the entire System’s network of over 60,000 computers. This is a very lean workforce when compared to other agencies. Ms. Wayne noted that we too often take the IT department for granted, only taking notice when there is a problem. Ms. Wayne thanked Mr. Gray and his team for their fine work.

Ms. Wayne also reported that all the System’s colleges conducted an active shooter drill in 2014, achieving the goal set by the previous Commissioner. Lanier Tech has already completed an active shooter drill at their Oakwood Campus in 2015 and several other colleges have drills scheduled to take place on one or more of their campuses in the near future.

Ms. Wayne concluded her report.

	·
	Appeals
	Michael Sullivan

	
	Mr. Michael Sullivan stated that building on the successes that our accounting personnel have demonstrated today, he was happy to report that the appeals committee continues the multiyear streak of not having anything to report.

	·
	Strategic Initiative Committees
· K-16 Engagement
	Michael Sullivan

	
	Mr. Michael Sullivan stated there were no issues to come before the State Board at this time but the K-16 Committee plans to meet during the May State Board meeting.

	·
	Executive Committee
	Chairman Yarbrough

	
	Chairman Yarbrough stated that the Executive Committee met earlier and covered a number of important topics. One of which was making sure the Board calendar is current. He then asked for the following motion to be brought forward:

Motion was made by Dr. Lynn Cornett and seconded by Mr. Carl Swearingen to reschedule the November 5, 2015 State Board General Session to Wednesday, October 28, 2015 in order to coincide with the TCSG Fall Leadership Conference. Motion stands approved.

Chairman Yarbrough then stated that Mr. Baoky Vu was introduced to the Executive Committee, taking some time getting to know him better. The Chairman recognized the solidarity this Board enjoys due to the work done within the standing committees, the local technical colleges, and the System Office. He welcomed Mr. Vu to this important work, looking forward to the contributions he will make in the future.

Chairman Yarbrough concluded his report.

	IV.
	COMMISSIONER’S COMMENTS
	Commissioner Gretchen Corbin

	
	Commissioner Corbin stated there has been a lot of activity within the System over the past month as reflected by the committee reports today.

The Commissioner stated that she enjoyed exciting days when she attended the Quail Hunt in Albany Georgia, hosted by the GA Chamber, the Department of Economic Development (GDEcD) and the Governor. Commissioner Corbin stated that it is always exciting to meet with prospective companies and their top executives from all over the world, as we continue to sell our great State. She appreciated the opportunity to be included.

While in Albany, the Commissioner stated she was able to spend a day at Albany Technical College and thanked President Parker and his staff for welcoming her so warmly. It was great to be on campus and see the wonderful things going on day to day at Albany Tech. Her favorite area was the Early Childhood Education Center. She also had the opportunity to meet with students that were preparing to enter a robotic competition which was scheduled to take place the next day. It was wonderful to see such diversity throughout the campus.

The Commissioner stated that with the Legislative Session still in progress she had the opportunity to address several communities and committees/subcommittees at the Capitol, attending two meetings with the House’s Higher Education Committee regarding the Film Academy at the direction of the Governor; and the Senate Appropriations Higher Education Subcommittee regarding the FY2016 budget.

The Commissioner also stated she was honored to be in attendance when the 2014 GOAL and Perkins Awards recipients were recognized in both the House and Senate. Each recipient was allowed to address both Chambers, doing an excellent job in championing the TCSG as exceptional examples of how the TCSG improves lives of students throughout Georgia. She also thanked the president of Lanier Tech, Dr. Ray Perren and Dr. Dawn Cartee, president of Ogeechee Tech for their support and participation.

Later in the day, the Commissioner stated she will attend the College and Career Academies in the Griffin area with Lt. Governor Cagle. She stated she was looking forward to another exciting event.

Commissioner Corbin stated that even though she had a very busy month, her activities seem small when compared to the work that has occurred within the System Office and at each of the technical colleges. She thanked everyone for their diligence and hard work every day.

Commissioner Corbin concluded her remarks and yielded the floor back to Chairman Yarbrough.

	V.
	OTHER BUSINESS
	Chairman Yarbrough

	
	Chairman Yarbrough thanked Commissioner Corbin for her leadership and the great work she does representing the TCSG throughout the State.

The final item Chairman Yarbrough wanted to bring to the Board’s attention was upcoming events for the next couple of months:

 March 17-19 – EAGLE Program being held at the Grand Hyatt in Buckhead
 March 25-26 – CLCP Spring Retreat being held at Amicaloa Falls Lodge
 April 2 – State Board being held at Atlanta Tech, the General Session will begin at 11AM
 April 14 – Governor’s Manufacturers Appreciation Luncheon being held at the GICC
 April 21-22 – Spring Leadership Summit being held at the Grand Hyatt in Buckhead

Chairman Yarbrough stated there being no further business to come before the State Board at this time and requested a motion to adjourn. Motion was made by Mr. Carl Swearingen and seconded by Dr. Lynn Cornett. Meeting was adjourned at 1:35PM.

	
	 ADJOURN

Minutes respectfully prepared by:
[image:]
JoAnn Brown
Director, State Board Operations

1

image2.png

image3.emf

image1.jpeg
TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA

