	State Board

 [image: image1.jpg]TECHNICAL COLLEGE

TCSG

SYSTEM OF GEORGIA

	Paul Holmes, Chair

Lynn Cornett, Vice Chair
Shaw Blackmon

Pepper Bullock

Ben Copeland

Tommy David

Mary Flanders

Cedric Johnson
McGrath Keen
Chunk Newman

Otis Raybon
	Sandra Reed

Ronnie Rollins

Sylvia Russell

Earl Smith
Shirley Smith
Michael Sullivan

Carl Swearingen

Ben Tarbutton

Dinah Wayne

 MINUTES

Absent: Pepper Bullock, Mary Flanders, Ronnie Rollins and Ben Tarbutton

I. WELCOME AND CALL TO ORDER

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

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

of the December 1, 2011, minutes. He also recognized Mr. Stevan H. Crew and Mr. Doug Meyer,
president and vice president, respectively, of the Technical College Directors’ Association.
II. CHAIRMAN'S COMMENTS

Paul Holmes, Chair
Chairman Holmes welcomed Mrs. Shirley Smith, Governor Nathan Deal’s newest appointee to the Board.

From Ringgold, Georgia, Mrs. Smith is the executive director of Catoosa Citizens for Literacy, a CLCP,
since 1996. She served five years on the Catoosa County Planning Commission where she was one of
two women to be elected to serve as chair. Mrs. Smith and her husband, Wesley, have three children and
six grandchildren.

State Board Member Sylvia Russell, president, AT&T Georgia, presented the Board a check on behalf of
AT&T in the amount of $50,000 to provide $65 scholarships for 769 low-income Adult Education students’
GED test fees and to help transition them into postsecondary education. Mrs. Russell thanked the Board, the
TCSG presidents and the system office staff for their work in making Georgia stronger, one student at a time.
She stated that since joining the State Board, she has become a believer, a cheerleader and supporter for the
work that is done throughout the system. Chairman Holmes thanked Mrs. Russell and AT&T for this grant.
Chairman Holmes then congratulated Mrs. Russell and Commissioner Jackson for their recognition as
one of Georgia Trend’s “100 Most Influential Georgians.”
On January 6, 2012, Governor Nathan Deal appointed C. Dean Alford, past chair of the State Board, to

the Board of Regents of the University System of Georgia. Mr. Alford resigned from the TCSG State

Board on January 5, 2012. In appreciation of his service to the Board, Chairman Holmes presented
Mr. Alford with a parting gift. Mr. Alford expressed his gratitude to the Board and encouraged everyone

to continue moving forward with creative and innovative ways to make postsecondary education in Georgia
the very best for our students that it can be. Chairman Holmes mentioned that Mr. Alford is the first person

to serve on the K-12 board, the TCSG board and now the Board of Regents.
Chairman Holmes stated that he and Dr. Lynn Cornett attended the Joint Appropriations Committee
meeting on January 17. He stated that Commissioner Jackson did an excellent job presenting TCSG’s

Amended FY2012 and FY2013 budget requests. Chairman Holmes also mentioned that he believes that

the legislators fully understand the importance of technical education. He also stated that he attended

the Higher Education Committee that is chaired by Senator Buddy Carter. Chairman Holmes stated that

both Commissioner Jackson and Chancellor Hank Huckaby made presentations during the meeting. He
commended both for their informative presentations. During the meeting, Senator Carter commented on
how pleased he was that the two systems are working so well together. He was particularly pleased to learn
of the ongoing articulation agreements between the two systems creating the pathway for future agreements.
Chairman Holmes mentioned that he attended Georgia Student Finance Commission’s College Fair. He

noted that both the TCSG and the USG had booths there. He said that the fair was well attended by students
and that there were a lot of questions concerning the HOPE changes, budget cuts, and tuition and fee increases.
The fair provided a good opportunity for students to learn about other scholarships, loans and grants to help
with tuition and fees and expenses of attending college.

Chairman Holmes also stated that he recently attended a Chamber event and had an opportunity to speak

with Mr. Sam Williams. He stated that Mr. Williams spoke highly of the Technical College System of
Georgia and Quick Start and the important role and impact that the system has on economic development
for the state. Chairman Holmes said that Mr. Williams called Commissioner Jackson the “closer” for
economic deals.

He also discussed Governor Deal’s “Go Build Georgia” initiative, which is a part of the Governor’s

Competitiveness Council’s outcomes. “Go Build Georgia” is designed to help Georgia’s skilled-trade
industries open new opportunities for students and job seekers. It is anticipated that approximately

16,500 projected jobs will become available in the state during the next year. The TCSG is expected to play

a vital role in this new initiative. Chairman Holmes encouraged the Members to attend as many of the

“Go Build Georgia” regional meetings as possible.

In closing his comments, Chairman Holmes announced that Commissioner Jackson has now been asked

to serve as a voting member of PARCC’s board. The Partnership for Assessment of Readiness for College
and Careers (PARCC) is a consortium of 29 states working together to develop a common set of K-12
assessments in English and math focused on what it takes for students to be ready for college and careers.
Chairman Holmes then asked Commissioner Jackson for his comments.

III. COMMISSIONER'S COMMENTS

Ronald W. Jackson
Commissioner Jackson began his comments by discussing the Complete College Georgia program.
The goal for our system, the University System of Georgia and Georgia’s private colleges is to produce
an additional 250,000 graduates between now and 2020. Each college will be assigned a number of
graduates to meet. Each college will also be responsible to develop a plan of how they are going to meet
their assigned number of graduates. In February, Governor Deal will host a luncheon for the presidents
from both systems to discuss and provide more information on this initiative. This further demonstrates
the Governor’s commitment to Complete College of America.

Next, Commissioner Jackson provided a HOPE update. He explained that last semester, the TCSG had

4,200 students who passed or reached the 30 or 60 hour GPA check point now required by HOPE and

did not maintain the 3.0 GPA and consequently are no longer eligible for the HOPE grant. He explained

that the system is diligently working with those students to find other means of financial aid support so that

they can continue their program of studies. However, it is expected to take three or four more weeks to
determine exactly how many students did not return after losing the grant or left for other reasons.

Commissioner Jackson then briefly discussed Georgia’s Promise Kids, which is a collaborative

effort between the Department of Corrections and the Department of Community Affairs. A 501(c)3

has been established to develop the program. Essentially, this is an internship program provided by

businesses and state agencies for high school students to encourage workforce development.

Commissioner Jackson stated that he was asked to serve on the 501(c)3 board, which he has agreed to do.
He plans to get the system office and the 25 colleges to participate in the program. Five students from local
high schools will in effect be hired as part-time employees to gain workforce experience and mentoring.
The Department of Community Affairs and the Department of Corrections have piloted the program
successfully for several years with extremely high completion rates. Chairman Holmes is familiar with the

program and that he was excited about the Promise Kids program. He stated that the program was a spin-off
of a very successful program that Southwire in Carrollton, Georgia initiated called 12 for Life. The program

provided a place where students could mix classroom time with time on the floor at a real manufacturing
plant, gaining an education, a paycheck, key work and life skills, and the all-important hope for a diploma, for success in the workplace, and for a better life.
In closing his remarks, Commissioner Jackson stated that he had some personnel issues to discuss with

the Board and requested that the Board move into an executive session later during the meeting. Immediately
following Commissioner Jackson’s report, Chairman Holmes asked for the committee reports.
IV. COMMITTEE REPORTS

Committee Chairs

· Academic Affairs

Cedric Johnson
Mr. Cedric Johnson gave the Committee report and presented the following motions for

State Board approval.
Academic Standards and Programs

Joe Dan Banker
1. Standards Revision
· Motion to Table the Proposed Revisions to General Program Standards
Upon recommendation by the Committee, the State Board approved a motion that the proposed
revisions to General Program Standard 02-07-02 Work Ethic be tabled for approval at the next
regularly scheduled State Board Meeting.

2. Approval of Diplomas and AAS and ASN Degrees
Upon recommendation by the Committee, the State Board approved the college requests listed
below to offer diploma and degree programs effective the semester specified for each request.

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

approval process.

Chattahoochee Technical College
(Appalachian Campus)
Diploma program in Medical Administrative Assistant effective May 2012.
(Canton Campus)
Diploma program in Building and Facilities Maintenance effective April 2012.
(Marietta Campus)
Diploma program in Building and Facilities Maintenance effective April 2012.
Diploma program in Medical Administrative Assistant effective May 2012.
(North Metro Campus)
Degree program in Environmental Technology effective August 2012.
Diploma program in Medical Administrative Assistant effective May 2012.
(South Cobb Campus)
Diploma program in Medical Administrative Assistant effective May 2012.

Wiregrass Georgia Technical College
(Valdosta Campus)
ASN Degree program in Registered Nursing effective December 2013.

3. Program Terminations
Terminations of Diplomas and AAS Degrees

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

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

semester specified for each request.

Chattahoochee Technical College
(Marietta Campus)
Degree program in Database Specialist, effective August 2013.
Diploma program in Database Specialist, effective August 2013.
Degree program in Design and Media Production Technology, effective August 2012.
Diploma program in Electronics Fundamentals, effective August 2012.
Degree program in Emergency Management, effective August 2012.
Diploma program in Emergency Management, effective August 2012.
Web Site Design - De program in Internet Specialist-Web Site Design, effective May 2013.
Web Site Design - Di program in Internet Specialist-Web Site Design, effective May 2013.
Diploma program in Medical Assisting, effective August 2012.
Diploma program in Practical Nursing, August 2012.
Diploma program in Surgical Technology, effective August 2012.
(North Metro Campus)
Diploma program in Electrical Control Systems, effective August 2012.
Diploma program in Electronics Fundamentals, effective January 2013.
Degree program in Electronics Technology, effective May 2013.
(South Cobb Campus)
Diploma program in Electrical Systems Technology, effective May 2012.
Degree program in Electrical/Computer Engineering Technology, effective May 2012.
Diploma program in Electronics Fundamentals, effective May 2012.

Georgia Piedmont Technical College
(Clarkston Campus)
Diploma program in Medical Assisting, effective August 2012.
(Covington-Newton Campus)
Degree program in Fire Science Technology, effective January 2013.
Diploma program in Fire Science Technology, effective January 2013.

Terminations of Technical Certificates of Credit
Chattahoochee Technical College
(Appalachian Campus)
TCC program in Imaging Science Services Assistant, effective May 2012.
TCC program in Internet Specialist Web Site Developer, effective May 2012.
TCC program in Landscape Design Technician, effective May 2012.
TCC program in Medical Coding, effective May 2012.
TCC program in Ornamental Iron Fabricator, effective May 2012.
TCC program in Phlebotomy Technician, effective May 2012.
(Marietta Campus)
TCC program in C++ Programmer, effective May 2013.
TCC program in Drafting Aide, effective May 2013.
TCC program in Visual Basic Programmer, effective August 2012.
(North Metro Campus)
TCC program in Internet Specialist Web Site Developer, effective May 2012.
TCC program in Lawn Equipment/Small Engine Repair, effective May 2012.
TCC program in Medical Coding, effective May 2012.
TCC program in Medical Front Office Assistant, effective May 2012.
TCC program in Medical Language Specialist, effective May 2012.
TCC program in Shampoo Technician, effective May 2012.
TCC program in Small Business Marketing Manager, effective May 2012.
TCC program in Supervisor/Management Specialist, effective May 2012.
TCC program in Technical Management Specialist, effective May 2012.
(Paulding Campus)
TCC program in CompTIA A+ Certified Technician Preparation, effective May 2012.
TCC program in Environmental Horticulture Technician, effective May 2012.
TCC program in Internet Specialist Web Site Developer, effective May 2012.
TCC program in Lawn Maintenance Specialist, effective May 2012.
TCC program in Supervisor/Management Specialist, effective May 2012.
(South Cobb Campus)
TCC program in Electrical Systems Assistant, effective May 2012.

North Georgia Technical College
(Blairsville Campus)
TCC program in Banking and Finance Fundamentals, effective May 2012.
(Clarkesville Campus)
TCC program in Banking and Finance Fundamentals, effective May 2012.
(Currahee Campus)
TCC program in Banking and Finance Fundamentals, effective May 2012.

4. Ratification for Program Standards and Revisions
Upon recommendation by the Committee, the State Board ratified the approval for the
programs listed below at the diploma, degree, Technical Certificate of Credit programs and the

Program Standards and Revisions levels as recommended by the colleges and the TCSG staff.
All of the following were reviewed and approved by Commissioner Ronald Jackson between
the December 2011 and January 2012 State Board meetings.

Approval of Diplomas and AAS Degrees
Augusta Technical College
(Thomson-McDuffie Campus)
Degree program in Aviation Maintenance Technology, effective May 2012.

Chattahoochee Technical College
(Appalachian Campus)
Degree program in Medical Assisting, effective May 2012.
(North Metro Campus)
Degree program in Medical Assisting, effective May 2012.

(South Cobb Campus)
Degree program in Medical Assisting, effective May 2012.

Southern Crescent Technical College
(Griffin Campus)
Diploma program in Automotive Technology, effective January 2012.

Wiregrass Georgia Technical College
(Ben Hill-Irwin Campus)
Degree program in Commercial Construction Management, effective May 2012.
Degree program in Crime Scene Investigation Technology, effective January 2012.

(Coffee County Campus)
Degree program in Air Conditioning Technology, effective May 2012.
Degree program in Commercial Construction Management, effective May 2012.
Degree program in Crime Scene Investigation Technology, effective January 2012.

(Cook County Workforce Development Center)
Degree program in Commercial Construction Management, effective May 2012.
Degree program in Crime Scene Investigation Technology, effective January 2012.
(Valdosta Campus)
Degree program in Air Conditioning Technology, effective May 2012.
Degree program in Commercial Construction Management, effective May 2012.
Degree program in Crime Scene Investigation Technology, effective January 2012.

Approval of Technical Certificates of Credit

Augusta Technical College
(Thomson-McDuffie Campus)
TCC program in Aviation Maintenance Technician, effective January 2012.

TCC program in Aviation Maintenance Technician-Airframe, effective January 2012.
TCC program in Aviation Maintenance Technician-Power Plant, effective January 2012.

Gwinnett Technical College
(Main Campus)
TCC program in Direct Support Professional, effective January 2012.
TCC program in Sustainable Design and Construction, effective January 2012.

	Major Code
	Program Name
	Version
	Program
Development
	Award Level

	CPB1
	C# Programmer
	201003
	Standard
	TCC

	MA32
	Medical Administrative Assistant
	201003
	Standard
	Diploma

	BE91
	Biomedical Electronics Technician
	201216
	Southwest Georgia
	TCC

	CI31
	Criminal Investigation Specialist
	201003
	Atlanta
	TCC

	CJ11
	Criminal Justice Technology Specialist
	201003
	Atlanta
	TCC

	NEA1
	Naval Electronics Apprentice
	201003
	Altamaha
	TCC

5. Extend Program Terminations

Upon recommendation by the Committee, the State Board approved a motion that the diploma
and degree program terminations be extended for the college and campus request listed below.

Georgia Piedmont Technical College

(Clarkston Campus)

Degree program in Opticianary, effective May 2013.

Diploma program in Opticianary, effective May 2013.

· Adult Education

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

stated there were no motions to be presented for consideration, but there were several

highlights to discuss. The Committee welcomed its newest member, Mrs. Shirley Smith.

Mr. Swearingen stated that her background with Certified Literate Communities is outstanding
and that she will be a tremendous asset to the Committee and the State Board.

Mr. Swearingen also thanked Mrs. Russell and AT&T for the $50,000 contribution for the

GED Scholarship Fund and he stated that this was not the first AT&T grant the system has

received and that all of the support the system has received from them is very much appreciated.

He brought three very important dates to the Board’s attention. The first date being February 15

is the EAGLE Award recognition luncheon at noon at the Renaissance Waverly Hotel, Atlanta.

He encouraged everyone to attend this annual event. Mr. Swearingen continued by announcing

that the Certified Literate Community Program Retreat is March 21-22 at the Amicalola Falls State

Park and Lodge, Dawsonville, Georgia. There will be two outstanding speakers at the retreat. On

March 21, Commissioner Jackson will be the luncheon speaker and Governor Nathan Deal will be

the speaker for the dinner program. The last event he discussed was the Literacy Alliance of Metro
Atlanta meeting at the State Capitol on February 9. He stated that we have attended this meeting
in the past and encouraged the Members to attend if their schedules permit.

Mr. Swearingen stated that another highlight of the Committee meeting this morning was getting
to tour the GED Service Center. He was very proud that processing GED transcripts has been

expedited. It used to take 14 days, but thanks to the good work of Latanya Overby and her staff,
the process now takes two days or less. He went on to say that this is an outstanding example of great

customer service.

Next, Mr. Swearingen provided an update on computer-based testing. He explained that 25 or 30

individuals have taken the test online on a trial basis. The majority of them were pleased with

the process and liked it.

His next comments were directed to the TCSG presidents attending the meeting. He stated that

there is $50,000 available for the book grant implementation process. The funds go to support

dual enrolled students to get support for acquiring books.

Mr. Swearingen also stated that Beverly Smith, assistant commissioner, Office of Adult Education,

is continuing the RFA process for GED training and testing. A total of $28,000,000 is available

for this and he encouraged everyone to be very much involved with this initiative.

In closing his report, Mr. Swearingen commented on how impressed the Committee is with the

leadership and staff of the Office of Adult Education and that the Committee is looking forward

to the progress the Office continues to make.

· External Affairs and Economic Development

Shaw Blackmon
Mr. Shaw Blackmon gave the Committee report. He stated there were no action items to
come before the Board. He stated that the Committee also welcomed Mrs. Shirley Smith

as a new member.

He stated that Mrs. Laura Gammage, assistant commissioner, TCSG External Affairs, noted
that the legislature continues to move forward. Mr. Blackmon stated that in addition to our GOAL
and Rick Perkins Award winners, the EAGLE winners will be recognized by the legislators.
Next, Mr. Blackmon gave the economic development report. He stated that during December and

January there was 15 prospects for 2,500 potential new jobs. Additionally, there were six announce-

ments for 676 new jobs. Mr. Blackmon announced that Quick Start is currently working on several

partnership projects with AT&T and the Metro Atlanta Chamber of Commerce.

During the Committee meeting, Mr. Mike Light, executive director, TCSG’s Communications

Office, informed the Members that Georgia Trend is doing an upcoming feature article on the

system. They have interviewed Commissioner Jackson, Dr. Kathy Love, president, Savannah

Technical College and Dr. Flora Tydings, president, Athens Technical College. Also, Site Selection

Magazine is doing an article on the TCSG’s new international center featuring Dr. Sanford

Chandler. Mr. Blackmon then announced that thanks to the creative work of Mike Light and

his staff, we will be receiving an award on the “College that Works” campaign from the National
Council on Marketing and Public Relations.

He then asked Mr. Light to preview the new 2011-2012 Fast Facts and College Directory. Mr. Light
explained that the directory can be loaded onto an IPhone or IPad and IBooks. It is also available

on the TCSG website.

· Facilities and Real Estate

Michael Sullivan
Mr. Michael Sullivan gave the Committee report and presented the following information for

State Board consideration.

1. Actions for Ratifications

Upon recommendation by the Committee, the State Board approved a motion to ratify the rental agreements, the construction contracts and the professional service contracts executed by the Commissioner between December 1, 2011 and February 2, 2012 for the technical colleges listed
below at a cost not to exceed the amount stated.
	Rental Agreements

	College
	Landlord
	City
	Amount

	Albany Tech
	Albany Tech Foundation, Inc.
	Albany
	$
5,827.0

	Construction Contracts

	College
	Vendor
	City
	Amount

	Savannah Tech
	Benning Construction Company
	Atlanta
	$
1,599,528.00

	Altamaha Tech
	Brewer Technology Solution, Inc.
	Brunswick
	$
125,363.58

	Athens Tech
	James D. Ingram Construction Company
	Athens
	$
270,197.00

	Georgia Northwestern Tech
	Early Construction
	Cedartown
	$
263,400.00

	
Total
	$
2,258,488.58

	Professional Service Contracts

	College
	Vendor
	City
	Amount

	North Georgia Tech
	Warren Epstein & Associates, Architects, Inc.
	Atlanta
	$
250,000.00

	Facilities Management
	Marx |Okubo Associates, Inc.
	Atlanta
	$
1,800,000.00

	
Total
	$
2,050,000.00

2. Approval of Real Property Acquisitions

A. Altamaha Technical College – Upon recommendation by the Committee, the State

Board approved Altamaha Technical College’s request for the acquisition of a 25-year ground
lease of 23.061 acres located on Jack Hartman Boulevard, Brunswick (Glynn County), Georgia,
from Brunswick and Glynn County Development Authority, for use as the CDL driving range
site, subject to the approval of the State Properties Commission.

B. Albany Technical College – Upon recommendation by the Committee, the State Board
approved Albany Technical College’s request for the acquisition of a 5-year ground lease of 0.55
acres located at 700 Manry Street, Edison (Calhoun County), Georgia, from Calhoun County Board
of Education, for consideration of $10.00, for use as the Adult Education site, subject to the approval of the State Properties Commission.
3. Approval of Real Property Dispositions

A. North Georgia Technical College – Upon recommendation by the Committee, the State

Board approved North Georgia Technical College’s request to declare the property known as
the President’s House at 1458 Highway 197 North, Clarkesville (Habersham County) Georgia,
surplus to the needs of North Georgia Technical College and authorize the sale of this property through the State Properties Commission.
B. Technical College System Office – Upon recommendation by the Committee, the State

Board approved Commissioner Jackson’s request to declare the property known as the Talking
Books at 425 James Brown Boulevard, Augusta (Richmond County) Georgia, surplus to the
needs of the Technical College System of Georgia and authorize the sale of this property
through the State Properties Commission.
4. Approval of Revocable License Agreement & Non-Exclusive Easements

A. Georgia Piedmont Technical College – Upon recommendation by the Committee, the

State Board approved Georgia Piedmont Technical College’s request of the granting of a
revocable license and a non-exclusive easement to Department of Transportation, Atlanta,
GA, over an area 0.01 acres on the Covington-Newton Campus of Georgia Piedmont Technical College for reconstruction of SR 142, DoT Project #STP-00-1418-00(003), subject to the
approval of the State Properties Commission.
B. Middle Georgia Technical College – Upon recommendation by the Committee, the

State Board approved Middle Georgia Technical College’s request of the granting of a
revocable license and a non-exclusive easement to Flint EMC, Warner Robins, Georgia, over
an area 20’ by approximately 1,685’ on the Main Campus of Middle Georgia Technical College
for installing and maintaining underground electrical transmission and distribution lines to serve
the Building G Extension and provide a back feed loop for the Building J & C extensions,
subject to the approval of the State Properties Commission.
· Governance, Compliance and Audit

Tommy David

Mr. Tommy David gave the committee report and presented the following information for State
Board approval.

1. Motion to Approve Policies

Upon recommendation by the Committee, the State Board approved the proposed revisions to
policies III. S. Travel, II. A. 2. g. iii. Georgia Sales and Use Tax, II. A. 2. g. i. Bank Accounts,
II. A. 1. a. Annual Budget Requests and Operating Budgets, II. A. 2. e. Checking Accounts
for Special Projects, and II. C. 4. Acceptable Computer and Internet Use.

III. S. Travel
[image: image2.png]

All Department employees shall conform to the Statewide Travel Regulations promulgated by the
Georgia Department of Audits and Accounts and Office of Planning and Budget State Accounting
Office.

All out of state travel must be approved in advance. The Commissioner shall approve out of state
travel for the Presidents and Assistant Commissioners. The Presidents or their designee shall approve
out of state travel for Technical College employees. The Assistant Commissioners shall approve out
of state travel for their staff.

Reference
Statewide Travel Regulations
SAO Policies

Adopted: July 1, 1986
Revised: July 2, 1987; February 7, 1991; April 23, 2001; February 2, 2012
Code: 03-08-01; 03-03-02

Approved

II. A. 2. g. iii. Georgia Sales and Use Tax
[image: image3.png]

Georgia sales and use tax shall be collected and reported as required by the Georgia Sales and Use
Tax Laws and Regulations.

The Technical Colleges shall charge and collect sales and use tax where appropriate.

The Technical Colleges shall report taxes in accordance with accounting procedures established by the Department of Audits and Accounts and the State Accounting Office.

Technical Colleges shall direct specific questions to the Georgia Department of Revenue or a Regional Sales Tax Office.

References
Technical Colleges shall direct specific questions to the Georgia Department of Revenue or a Regional Sales Tax Office.

Georgia Sales and Use Tax Laws and Regulations, O.C.G.A. § 48-8-1 et seq.

Adopted: July 1, 1986
Revised: May 31, 2001; April 6, 2006, February 2, 2012
Code: 07-04-08

Approved

II. A. 2. g. i. Bank Accounts
[image: image4.png]

The Central System Office and Technical Colleges shall follow the procedures established by the State Accounting Office and the Office of Treasury and Fiscal Services when establishing all bank accounts including checking accounts for special projects. All funds shall be deposited in institutions approved by the Office of Treasury and Fiscal Services Office of the State Treasurer.
References
http://otfs.georgia.gov/portal/site/OTFS/

Office of Treasury and Fiscal Services

Adopted: July 1, 1986
Revised: May 31, 2001; April 6, 2006, February 2, 2012
Code: 07-04-01

Approved

II. A. 1. a. Annual Budget Requests and Operating Budgets
[image: image5.png]

The budget of the Department shall be administered in accordance with Federal and State rules, regulations, and laws.

A task force appointed by the Commissioner shall develop the budget request for the Department.

The Commissioner shall annually recommend the Department's annual and supplemental budget requests to the State Board for its approval and then to the Office of Planning and Budget.

The Deputy Assistant Commissioner for Administrative Services shall distribute all budgetary instructions.

The Deputy Assistant Commissioner for Administrative Services shall compile, monitor and administer the Department's budget.

Adopted: September 4, 1986
Revised: August 21, 2001, April 6, 2006, February 2,2012
Code: 07-02-01
II. A. 2. e. Checking Accounts for Special Projects
[image: image6.png]

All checking accounts for the Central Office, including those for special projects, shall be established by the Office of Administrative Services.

Adopted: July 1, 1986
Code: 07-03-06

II. C. 4. Acceptable Computer and Internet Use
[image: image7.png]

Technical Colleges throughout the country are moving into the information age by providing computer systems and Internet access for their students and employees.

In making decisions regarding access to the Internet and use of its computers, the Department System considers its own stated educational mission, goals, and objectives. Electronic information research skills are now fundamental to preparation of citizens and future employees. The Department System expects faculty to blend thoughtful use of the Internet throughout the curriculum and provide guidance and instruction to students in its use. As much as possible, access from Technical Colleges to Internet resources should be structured in ways that point students to those resources that have been evaluated prior to use. While students shall be able to move beyond those resources to others that have not been previewed by staff, they shall be provided with guidelines and lists of resources particularly suited to learning objectives. Students and employees utilizing Technical College-provided Internet access are responsible for good behavior on-line just as they are in a classroom or other area of the college.
Using a computer without permission is theft of services and is illegal under state and federal laws. Federal law prohibits misuse of computer resources. In addition, the following specific computer
crimes are prohibited by state law in Georgia (O.C.G.A. § 16-9-90 et seq.):
Computer theft (including theft of computer services, intellectual property such as copyrighted
material, and any other property);
Computer trespass (unauthorized use of computers to delete or alter data or interfere with others'
usage);
Computer invasion of privacy (unauthorized access to financial or personal data or the like);

Computer forgery (forgery as defined by other laws, but committed on a computer rather than
on paper);
Computer password disclosure (unauthorized disclosure of a password resulting in damages
exceeding $500 - in practice, this includes any disclosure that requires a system security audit
afterward); and
Misleading transmittal of names or trademarks (falsely identifying yourself or falsely claiming to speak for a person or organization by using their name, trademark, logo, or seal).

Maximum penalties for the first four crimes in the list are a $50,000 fine and 15 years of imprisonment, plus civil liability. The maximum penalties for computer password disclosure are a $5,000 fine and 1 year of imprisonment, plus civil liability.

The purpose of Technical College-provided Internet access is to facilitate communications in support of research and education. To remain eligible as users, students' use must be in support of and consistent with the educational objectives of the Department System. Access is a privilege, not a right. Access
entails responsibility.
Users should not expect files stored on Department System or Technical College-based computers to be private. Electronic messages and files stored on Technical College-based computers shall be treated like other Technical College premises that are temporarily assigned for individual use. Administrators may review files and messages in an effort to maintain system integrity and in an effort to insure that users are acting responsibly. Moreover, Department System and Technical College officials shall cooperate with law enforcement officials who are properly authorized to search Department System and Technical College computers and computer systems.

All information created, stored or transmitted by Department System or Technical College computers or networks is subject to monitoring for compliance with applicable laws and policies.

The following uses of Department System or Technical College-provided computers, networks and Internet access are not permitted:

a. To create, access or transmit sexually explicit, obscene, or pornographic material;

b. To create, access or transmit material that could be considered discriminatory, offensive, threatening, harassing, intimidating, or attempts to libel or otherwise defame any person.

c. To violate any local, state or federal statute;

d. To vandalize, damage, or disable the property of another individual or organization;

e. To access another individual's password, materials, information, or files without permission;

f. To violate copyright or otherwise use the intellectual property of another individual or organization in violation of the law, including software piracy;

g. To conduct private or personal for-profit activities. This includes use for private purposes such as business transactions, private advertising of products or services, and any activity meant to foster personal gain;

h. To knowingly endanger the security of any Department System or Technical College computer or network;

i. To willfully interfere with another's authorized computer usage;

j. To connect any computer to any of the Department System or Technical College networks unless it meets technical and security standards set by the Department System;

k. To create, install, or knowingly distribute a computer virus, rootkit, keystroke logger,
"Trojan horse," or other surreptitiously destructive program on any Department System or Technical College computer or network facility, regardless of whether any demonstrable harm results; and

l. To modify or reconfigure the software or hardware of any Agency computer or Network without proper authorization.

m. To conduct unauthorized not-for-profit business activities;

n. To conduct any activity or solicitation for political or religious causes;

o. To perform any activity that could cause the loss, corruption of, prevention of rightful access to, or unauthorized distribution of Agency data and information; and

p. To create, access, or participate in online gambling. Occasional access to information or websites of the Georgia Lottery Corporation shall not constitute nor be considered inappropriate use.

q. To capture and/or record network traffic without authorization

Occasional personal use of Internet connectivity and e-mail that do not involve any inappropriate use as described above may occur, if permitted be the College. Any such use should be brief, infrequent, and shall not interfere with User’s performance, duties and responsibilities.

Users of Department System and Technical College computers and computer systems are subject to the Department’s System’s policy on the development of Intellectual Property. Any violation of this policy and rules may result in disciplinary action against the employee or student. When and where applicable, law enforcement agencies may be involved.
The Department System makes no warranties of any kind, either express or implied, for the computers, computer systems and Internet access it provides. The Department System shall not be responsible for any damages users suffer, including but not limited to loss of data resulting from delays or interruptions
in service. The Department System shall not be responsible for the accuracy, nature or quality of information gathered through Technical College diskettes, hard drives or servers; nor for the accuracy, nature or quality of information gathered through Technical College-provided Internet access. The Department System shall not be responsible for personal property used to access its computers or networks or for Technical College-provided Internet access. The Department System shall not be responsible for unauthorized financial obligations resulting from Technical College-provided access to
the Internet.
The foregoing standards are equally applicable to employees of the Department System, wherever housed, and to employees and students of the Technical College.

Penalties
Violations of these policies incur the same types of disciplinary measures as violations of other Department System or Technical College policies or state or federal laws, including criminal prosecution.

Approved
Revised 10/02/03; February, 2, 2012
2) Motion to Lay Policies on the Table
Upon the recommendation by the Committee, the State Board approved a motion that the proposed
revisions to policies II. C. 6. Alcohol on Campus, III. O. Drug-Free Workplace, and III. W. Background Investigations be placed on the board table for approval at the next scheduled meeting.

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

[image: image8.png]

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Role of President

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

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

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

3) The President will make sure that there is secure storage available for the storage of alcoholic
beverages in the event that such storage is necessary preceding or following the event where alcohol is served.
4) A President may require additional security or safeguards whenever alcohol is, served at a Technical College.

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

References

TCSG Procedure: Alcohol on Campus

O.C.G.A. §3-8-6

O.C.G.A. §3-3-21.1(b)

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

DOAS State Purchasing Card Policy

--

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

Procedure: Use of Alcoholic Beverages on Campus

O.C.G.A. §3-8-6

O.C.G.A.§3-3-21.1(b)

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

--

Revised: April 23, 2001; March 2005, May 4, 2006,
III. O. Drug-Free Workplace Policy

[image: image9.png]

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

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

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

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

Alcohol Testing and Results

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

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

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

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

Employee Arrest and Disposition/Conviction

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

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

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

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

Assistance

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

Employee Notification

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

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

Acknowledgement Statement

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

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

Applicant/Employee Name

 Date

 (Please Print)

Applicant/Employee Signature

Reference

41 U.S.C. §701

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

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

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

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

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

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

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

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

All employees shall be advised of this policy.

Actions Upon Conviction

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

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

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

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

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

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

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

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

Reference

41 U.S.C. §701

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

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

Code: 03-01-07

Approved
III. W. Background Investigations

[image: image10.png]

Adopted April 3, 2008

I.
Policy:
It is the policy of the Technical College System of Georgia (TCSG) that all reasonable measures will be taken to provide a safe and secure environment for employees, students, visitors, contractors, and other individuals working in, attending, and/or visiting any TCSG System Office department, work unit or technical college. Based on this objective, a thorough background investigation, including a criminal history records check, shall be conducted on the recommended candidate for any full- or part-time position with the TCSG System Office department, or any associated technical college before a hiring decision is finalized.

The successful completion of a criminal history records check/investigation will also be required of any contractor/employee of a contractor who works in a full-time or permanent, part-time capacity at any technical college, and whose work assignment(s) include direct contact with students and staff. Consistent with the provisions of this policy, any individual with a documented record of criminal conviction(s), as well as those on active, reporting probation or with outstanding criminal charges or active arrest warrants may be ineligible for employment with or work assignment involving any Department work unit or technical college.

II.
Applicability:

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

III. Related Authority:

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

O.C.G.A.§ 16-11-5

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

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

O.C.G.A.§ 35-3-30 et seq.

O.C.G.A.§ 42-8-60, et seq.

O.C.G.A.§ 45-3-11

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

O.C.G.A.§ 50-5-83

Rules of the Georgia Crime Information Center Council

15 U.S.C. 1681

IV.
Definitions:
Applicant: An individual seeking employment with any System Office work unit or technical college associated with the Technical College System of Georgia. This term also includes employees of other state agencies or any college/university affiliated with the University System of Georgia, as well as current or former employees of the Technical College System of Georgia or any technical college.

Arrest: the restraining and seizure of an individual by the police or other person acting under the law in connection with a crime.

Background Investigation: may include a criminal history records (name) check, motor vehicle/driver’s history investigation, military service investigation, employment history investigation, credit history investigation, and/or the review, verification, and/or the investigation of information provided on an applicant’s resume, or employment application or State of Georgia Security Questionnaire/Loyalty Oath. .

Business Day: Weekdays that administrative offices are open.

Consumer Report: any communication of information by a consumer reporting agency regarding a consumer’s credit worthiness, credit standing, credit capacity, character, general reputation, personal characteristics, or mode of living when such information is used for employment or other purposes. When used in conjunction with a consumer report, the term “employment purposes” is defined as a report used for the purpose of evaluating a consumer for initial employment, promotion, reassignment, or retention.

Consumer Reporting Agency: The person (entity) who regularly assembles or evaluates consumer information and furnishes consumer reports to third parties for a fee or on a non-profit basis.

Conviction: The result of a criminal trial (proceeding) in which the defendant has been found guilty of a crime (including a plea bargain/agreement and a plea of nolo contendere).

Crime: An act or omission which is prohibited by criminal law and punishable usually by fine or imprisonment. Conviction(s) or pending charge(s) that will disqualify an applicant from further consideration for employment.

Criminal Record: Encompasses the following information:

Conviction of a Crime;

Arrest, charge and sentencing for a crime where:

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

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

3. Adjudication or sentence was otherwise withheld or not entered on the charge; provided, however, that this subparagraph shall not apply to a violation of Chapter 13 of Title 16, relating to controlled substances, or any other offense committed in this state, would be a violation of Chapter 13 of Title 16 if such violation or offense constituted only simple possession; or,

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

Criminal History Records Check/Investigation: Use of Information accessed from a computerized database at the state or federal level (GCIC and/or NCIC) to determine whether an individual has a criminal record.

Criminal History Record Information: Information collected by criminal justice agencies on individuals consisting of identifiable descriptions and notations of arrests, detentions, indictments, or other formal criminal charges, and to include any disposition arising there from including acquittal, sentencing, correctional supervision, and release.

Disposition: The result of a criminal proceeding including information disclosing that an arresting agency has elected not to refer the matter to a prosecutor or that a prosecutor elected not to commence criminal proceedings and disclosing the nature of the termination in proceedings or information disclosing the reason for such postponement.

Employment History Investigation: An oral or written verification of an individual’s previous employment as referenced on his/her resume or employment application to include reason(s) for leaving former employer(s).

Fair Credit Reporting Act (FRCA): Protects prospective employees, existing employees, and other individuals by requiring Federal law regulating the collection, dissemination, and use of consumer information, including consumer credit information. Consumer reporting agencies (CRAs) must to adopt procedures that promote confidentiality, accuracy, relevancy, and proper use of consumer information. Employers (in almost all circumstances) are required to follow certain steps, including obtaining an individual’s written consent before pursuing a consumer report from a consumer reporting agency.

Felony: A crime which generally carries a minimum term/sentence of one year or more in a state or federal prison.

First Offender Act (Probation of First Offenders): As provided as referenced in O.C.G.A. 42-8-60, a discharge without court adjudication of guilt. Except for registration requirements under the state Sex Offender Registry and as otherwise provided in O.C.G.A. 42-8-63.1., the discharge completely exonerates the defendant of any criminal purpose and shall not affect any of his or her civil rights or liberties. Additionally, upon discharge, the defendant shall not be considered to have a criminal conviction.

Georgia Crime Information Center (GCIC): A Division of the Georgia Bureau of Investigation which provides the intrastate communication of vital information relating to crimes, criminals, and criminal activity.

Misdemeanor: a crime punishable by a fine and/or county jail time for up to one year.

Name Check: A criminal record investigation using an individual’s name and social security number as a basis for identification.

National Crime Information Center (NCIC): A federal criminal history record information database maintained by the Federal Bureau of Investigation (FBI).

Nolo Contendere: a plea entered by a defendant (as an alternative to a pleading of guilty or not guilty) in response to being charged with a crime in which he/she neither admits to nor disputes the charge(s). A conviction arising from a nolo plea is subject to any and all penalties, fines, and forfeitures of a conviction from a guilty plea and can be considered as an aggravating factor in future criminal actions.

Nolle-Prosequi (Nol Pros): An entry made on the record by a prosecutor in a criminal case stating that he/she will no longer pursue the matter. An entry of nolle prosequi may be made at any time after charges are brought and before a verdict is returned or a plea entered.

Reviewing Manager: A manager charged with reviewing the performance plans and evaluations prepared by lower level supervisor(s) in his/her direct line of supervision.
State of Georgia Security Questionnaire/Loyalty Oath: A questionnaire required by the Sedition and Subversive Activities Act of 1953 (O.C.G.A. 16-11-5) designed to establish that there are not reasonable grounds to believe that an applicant/employee is a subversive person. As required by O.C.G.A. 45-3-11, the questionnaire includes an oath stating that an applicant will support the Constitution of the United States and the Constitution of the State of Georgia
V.
Attachments:

A. State of Georgia Security Questionnaire/Loyalty Oath

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

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

A. General Provisions:

1. All applicants, including employees of other state agencies and the University System of Georgia or individuals who were previously employed with the TCSG System Office Department or an associated technical college, will be subject to a background investigation which may include the investigation, review, and/or verification of the following information: criminal history; employment history; education history; military service history; driver’s license history/records; credit history; and/or, any information provided by an applicant on the State of Georgia Security Questionnaire/Loyalty Oath or an employment application for employment .

2. All applicants/employees will be required to report all convictions (including those that may have been pardoned), pending charges, as well as traffic violations (i.e. moving violations) for which a fine $35.00 or more was assessed/imposed on the State of Georgia Security Questionnaire/Loyalty Oath (Attachment A). Written statements made by an applicant/current employee on applicable System Office Department/technical college forms/hiring documents (e.g., employment application, State of Georgia Security Questionnaire/Loyalty Oath, etc.) will be deemed to have been made under oath as provided in state law. Falsification or misrepresentation of information including, but not limited to, criminal history information and educational achievement (e.g., degree[s] obtained), may result in the withdrawal of an employment offer or, if already employed, dismissal. Current employees pursuing advancement opportunities or other position(s) who falsify employment related documents/ forms shall be subject to disciplinary action up to and including dismissal from employment.

3. Although it is permissible to provide an applicant a conditional offer of employment pending the successful completion of a criminal history records (name) check background investigation, no applicant may be formally hired until this activity a criminal history records check has been finalized.

4. All current System Office Department/technical college employees are subject to a criminal history records investigation check prior to any promotion, change in employment status from part-time to full-time, movement/lateral transfer to a position deemed sensitive given the nature and scope of the individual’s newly assigned duties, or for any other legitimate business reason as determined by the System Office Department/technical college. This provision shall be consistently applied within the System Office and each technical college and the parameters for application shall be determined by the Commissioner or technical college president or his/ her their designee.

5.
An applicant’s criminal history records check shall be considered valid for a period of sixty (60) calendar days from the date of the final report. If the recommended candidate is not hired within the sixty (60) calendar day period, this activity must be repeated if he/she the individual subsequently applies for another position or is later considered for the same position.

6.
An applicant convicted of certain crime(s) as referenced in Paragraph VI.B.1. shall be disqualified from employment for a minimum period of five (5) years.

7.
A formal discharge under the provisions of O.C.G.A. 42-8-63 (Probation of First Offenders), commonly known as the First Offender Act, is not a conviction of a crime under Georgia Law and may not generally be used to disqualify a person in any application for employment or subsequent appointment in the public or private sector. An exception to the above referenced disqualification provision (i.e., O.C.G.A. 42-8-63.1) pertains The provisions of O.C.G.A. 42-8-63.1 provide an exception to this general prohibition with respect to an offender (i.e., applicant or employee) discharged under the First Offender Act on or after July 1, 2004 and who (later) applies for employment with an entity (e.g., a technical college) that provides day care or after school care for minor children after prosecution for one of the following offense(s): child molestation; sexual battery; enticing a child for indecent purposes; sexual exploitation of a child; pimping; pandering; and/or incest.

8.
Any current employee convicted of a crime who is found to have falsified or misrepresented information on employment-related form(s) or document(s), to include past criminal conviction(s) or who fails a drug/alcohol screening test or other background investigation standards established/administered by a public or private clinical/internship/externship site or agency (e.g., a hospital, medical center, laboratory, etc. as referenced in Paragraph VI. F., or other third party referenced in Paragraph V.E., is subject to disciplinary action up to and including dismissal from employment consistent with the provisions of this and other applicable State Board of the Technical College System of Georgia policies and procedures.

9. Contractors and/or employees of a contractor who work in a full-time or permanent, part-time capacity in a technical college setting and whose work assignments include direct contact with students and staff (e.g., bookstore operations, custodial operations, food service operations) must meet the same criminal history standards as an applicant or any employee subject to the provisions of this policy.

10. Contractors and/or employees of a contractor whose work assignments in a technical college setting are temporary/time-limited and/or sporadic in nature (e.g., grounds maintenance, construction projects, maintenance, installation, repair or service-related duties/tasks, etc.) are not subject to established criminal history standards.

11.
A recommended candidate for employment possessing a criminal record reflecting one or more felony or misdemeanor conviction(s) not addressed in the Drug-free Workplace Act of 1990 or enumerated in Paragraph VI. B. 1. may be considered for employment based upon an analysis of such factors as the specific nature and gravity of the offense(s), the nature of the position sought to include the position’s work location and assigned duties and responsibilities. Other considerations include information concerning the character and background of the candidate from designated references and his/her current and/or former employer(s), and an assessment as to whether the conviction(s) could potentially pose a safety risk to System Office/technical college operations, employees, students, visitors, and others in the workplace.

B.
Employment Restrictions:

1. There is a mandatory disqualification period from employment in positions subject to a criminal history records check for a minimum of for a period of five (5) years from the date of the most recent conviction, plea of nolo contendere, or release from incarceration, probation, or parole, whichever is later, for any of the following crimes/categories of crimes:

 Felony Conviction(s)

a.
Felonies Offense(s) involving violent behavior encompassing including those serious violent felonies referenced in O.C.G.A. 17-10-6.1, e.g., murder or felony murder, armed robbery, kidnapping, rape, aggravated child molestation, aggravated sodomy, aggravated sexual battery, arson, aggravated battery, kidnapping, reckless conduct causing bodily harm, robbery, voluntary manslaughter, involuntary manslaughter, cruelty to children in the second or third degree, etc.; and other sexual offenses referenced in O.C.G.A. Title 16 (e.g., incest, sodomy, statutory rape, child molestation, enticing a child for indecent purposes, and sexual exploitation of children);

b.
Other sexual offenses referenced in O.C.G.A., Title 16 including incest, sodomy, statutory rape, child molestation, enticing a child for indecent purposes, and sexual exploitation of children; Criminal attempt when the crime attempted is any of the crimes specified in the above paragraph;

c.
Criminal attempt when the crime attempted is any of the crimes referenced in the above subparagraphs. Simple battery or simple assault when the victim is a minor, cruelty to children, criminal attempt/battery, and contributing to the delinquency, unruliness or deprivation of a minor when an applicant is pursuing a position in a technical college’s onsite child care/child enrichment daycare center;

d.
Any misdemeanor other felony conviction directly related to the area of assignment (e.g., theft by taking, theft by deception, theft by shoplifting, theft by conversion, financial transaction fraud/forgery, deposit account fraud, identity fraud, etc., when the position sought involves access to financial resources including, but not limited to, cash and Purchasing Cards); and,

e.
Any offense committed in another jurisdiction which, if committed in Georgia, would be one of the enumerated criminal offenses referenced in Paragraph VI.B, these paragraphs these subparagraphs.

Misdemeanor Conviction(s):

a.
Simple battery or simple assault when the victim is a minor, cruelty to children, criminal attempt/battery when the victim is a minor, and contributing to the delinquency, unruliness or deprivation of a minor when an applicant is pursuing a position in a technical college’s on-site child care/child enrichment center; A recommended candidate possessing a criminal record reflecting one or more misdemeanor conviction(s) not addressed in the Drug-free Public Workplace Act of 1990 may be considered for employment depending upon the specific nature, number of conviction(s), and its/their relationship to the position’s work location and assigned duties and responsibilities.

b. Any other misdemeanor conviction directly related to the area of assignment (e.g., theft by taking, theft by deception, theft by shoplifting, etc., when the position sought involves access to financial resources including, but not limited to cash and Purchasing Cards); Other considerations include: when the offense(s) was/were committed; information concerning the character and background of the candidate from designated references, as well as his/her current and former employer(s); the candidate’s subsequent employment history; and an assessment as to whether the conviction(s) could potentially pose a safety risk to the System Office/technical college and its operations, employees, students, visitors, or others present in the workplace.

c.
Any offense committed in another jurisdiction which, if committed in Georgia, would be one of the enumerated criminal offenses referenced in these subparagraphs.

d.
A recommended candidate for employment possessing a criminal record reflecting one or more misdemeanor conviction(s) not addressed in the Drug-free Public Workplace Act of 1990 or these subparagraphs may be considered for employment depending upon an analysis of such factors as the specific nature and gravity of the offense(s), the amount of time that has elapsed since the offense(s), the nature of the position sought to include position’s work location and assigned duties and responsibilities.

e.
Other considerations include information concerning the character and background of the candidate from designated references and his/her current/former employer(s), the candidate’s employment history, and an assessment as to whether the conviction(s) could potentially pose a safety risk to the System Office/technical college and its operations, employees, students, visitors, and others present in the workplace.

2. Drug-Related Conviction(s):

a. The following minimum sanctions are to be imposed on applicants who have been convicted of a criminal drug offense pursuant to the Drug-free Public Workforce Act of 1990:

i.
Any person who has been convicted for the first time under the laws of Georgia, the United States, or any other state, of any criminal offense involving the manufacture, distribution, sale, or possession of a controlled substance, marijuana, or a dangerous drug is ineligible for consideration for any public employment for a period of twelve (12) three (3) months from the date of conviction; and,

ii Any person who has been convicted two (2) or more times under the laws of Georgia, the United States, or any other state of any criminal offense involving the manufacture, distribution, sale or possession of a controlled substance, marijuana, or a dangerous drug is ineligible for consideration for any public employment for a period of five (5) years from the most recent date of conviction.

3. Active Probation/Parole Status, Active Arrest Warrant(s), or Pending Criminal Charge(s):

a.
An applicant cannot be considered for employment if:

i.
He/she is currently on active, reporting probation or parole for any a felony offense referenced in Paragraph VI. B. 1. or any felony drug offense referenced in Paragraph VI. B. 2. ;

ii.
He/she is currently on active, reporting probation for a misdemeanor offense referenced in Paragraphs VI. B. 1. or any misdemeanor drug offense referenced in Paragraph VI. B. 2. directly related to the area of assignment;

iii.
He/she has a pending, non-adjudicated charge for any felony offense or a misdemeanor offense referenced in Paragraphs VI. B. 1. or a drug offense referenced in Paragraph VI. B. 2.; or,

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

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

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

C.
Motor Vehicle Records (MVR) Search

1.
As provided in the State Board of the Technical College System of Georgia Procedure III. Y., the recommended candidate for any full- or part-time position who may be required to drive a state, rental, or personal vehicle on State of Georgia business shall, as a condition of employment, have his/her driving history records reviewed to ensure consistency with the driving standards referenced in this Procedure. When a position’s essential job responsibilities regularly include driving a state or personal vehicle, or in situations in which an employee may periodically transport other employees, students, a prospective employee must possess a valid Georgia Driver’s License. If the candidate is currently in the process of relocating from another state or will (if selected) relocate, a valid Driver’s License from his/her current/former state of residence will meet this requirement.
2.
As a condition of employment, the recommended candidate may be required (as a condition of employment) to consent must consent to a Motor Vehicle Records (MVR) Search/Check as a part of the background investigation process. In these circumstances, the individual and must complete the associated Georgia Driver’s History Consent Form (Attachment A).

3.
No prospective employee A recommended candidate for employment shall not be considered for a position meeting the above requirements if he/she possesses a suspended or revoked Driver’s License possesses a pattern of serious moving violations (e.g., speeding, reckless driving, etc.) or, within the past five (5) years, possesses two (2) or more Driving Under the Influence (DUI) convictions or pleas of nolo contendere .

4.
A recommended candidate for employment meeting the driving requirements referenced above and whose driving history reflects two (2) “at fault” motor vehicle accidents in the three (3) year period immediately preceding his/her application for employment, who possesses eight (8) or nine (9) violation points on his/her driving record, or who has been convicted of Driving Under the Influence (DUI) or Driving while Intoxicated (DWI) within six (6) months of his/her application for employment may be employed provided he/she:

a.
completes a driver safety video offered by or through the Georgia Department of Administrative Services (DOAS) or a similar organization;

b.
successfully completes a defensive driving course offered through a Defensive Driving School certified by the Georgia Department of Driver’s Services (or comparable course in his/her state of residence) within sixty (60) days of his/her date of employment. The cost of the Defensive Driving Course will be responsibility of the applicant/employee. Any newly hired employee who fails to complete the course within the required time period shall be dismissed from employment; or,

c.
as applicable, successfully completes a DUI Alcohol or Drug Use Risk Reduction Course through a provider certified by the Georgia Department of Driver’s Services (or comparable course in his/her state of residence) within sixty (60) days of his/her date of employment unless completion of the course was previously mandated by the court of jurisdiction as a part of sentencing. The cost of the Course will be the responsibility of the applicant/employee. Any newly hired employee who fails to complete the course within the required time period shall be dismissed from employment. Any applicant who refuses to sign the Georgia Driver’s History Consent Form will not be provided further consideration for employment.

5.
Any recommended candidate whose driving history reflects three (3) or more “at fault” motor vehicle accidents in the three (3) year period immediately preceding his/her application for employment, or ten (10) or more current violation points may not be employed in any position for which driving on a frequent or infrequent basis is a condition of employment. Any current employee who refuses to sign the Georgia Driver’s History Consent Form will not be provided further consideration for the available position and/or may be subject to disciplinary action.

6. Any applicant who refuses to sign the Driver’s History Consent Form will not be provided further consideration for employment and any conditional offer of employment previously provided to the applicant will be withdrawn.

7.
Any current employee in a position not subject to the requirements of the Driver Qualification Procedure who subsequently applies for a position covered by these procedures must have his/her driving history records reviewed if he/she is the recommended candidate for the position. Any employee who refuses to sign the accompanying Driver’s History Consent Form will not be considered further for the position and may be subject to disciplinary action.

D.

Credit History Investigations

1.
Pursuant to the provisions of O.C.G.A. 50-5-83, an applicant hired for a position requiring the incumbent to be issued a Purchasing Card (i.e., P-Card) shall be subject to a criminal background check and a credit history check. For purposes of this policy, both the criminal background check and the credit history check are a condition of employment for the incumbent of a position whose responsibilities include the use of a P-Card in the performance of his/her assigned duties.

2.
The credit history of a recommended candidate may be investigated when the duties of the identified position to be filled include responsibility for handling money, managing financial transactions or related duties or, when appropriate for those positions charged with overseeing such activities. Care must be taken to ensure that these investigations and any subsequent employment-related decisions are made consistent with applicable provisions of the Fair Credit Reporting Act (FCRA), the Consumer Credit Protection Act, and the Bankruptcy Reform Act.

E.
Notification and Authorization Requirements

1.
All vacancy announcements/notices shall include a statement advising potential applicants of applicable background investigation requirements.

2.
All applicants for employment, including current and former employees of other state agencies and the University System of Georgia and, as applicable, current and former employees of the Technical College System of Georgia, shall be verbally notified of the requirement of a criminal history records check and, as applicable, a credit history check, as a condition of employment during the interview process.

3.
The recommended candidate shall complete the applicable Notice to Applicants/ Authorization to Release Background Information Form (Attachment B or C) and the State of Georgia Security Questionnaire/Loyalty Oath permitting the Department/ technical college to conduct the criminal history records check (or, as applicable, a credit history check) through a third party consumer reporting agency or, directly through the Georgia Crime Information Center (GCIC) for those college with direct access to criminal history records through a GCIC terminal a state or local law enforcement agency.

4.
Any prospective contractor/employee of a contractor working in a full-time or permanent part- time capacity in a technical college and whose work assignments include direct contact with staff and students must meet the same criminal history standards as those established for TCSG System Office Department/technical college employees.

5.
Any applicant who refuses to sign the Notice to Applicants/ Authorization to Release Background Information Form or complete the State of Georgia Security Questionnaire/ Loyalty Oath will not be considered further for employment.

6.
Any current employee who refuses to sign the Notice to Applicants/ Authorization to Release Background Information Form or complete the State of Georgia Questionnaire/ Loyalty Oath will not be considered further for the available position and/or may be subject to disciplinary action.

7.
All current employees are required to report any post-employment arrest and the subsequent disposition of any pending charge (e.g., conviction, dismissal, etc.) to his/her immediate supervisor and/or reviewing manager no later than two (2) business days following the date of arrest or final disposition.

F.
Background Checks Required Imposed by a Clinical/Internship/Externship Site or Agency:

1.
Employees in certain positions, such as health sciences faculty, those who supervise students in a visit clinical/internship/externship site or agency as a part of their essential job duties and responsibilities, may be required (as a condition of employment) to undergo additional background screening(s) as dictated by a public or private clinical/internship/externship site or agency (e.g., a hospital, medical center, laboratory, etc.) third party organization or clinical site. These may include an Inquiry with the HHS Office of the Inspector General, Exclusion Program; Inquiry with the General Services Administration Excluded Parties List System (EPLS).

2.
An employee who is denied entry to a clinical/internship/externship site or agency on the basis of the results of these additional screening requirement(s) and cannot perform the essential functions of his/her job, may be subject to disciplinary action up to and including dismissal from employment.

* Inquiry with the HHS office of the Inspector General Exclusion Program;

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

* a drug screening and/or alcohol screening.

G.
Authorization to Employ an Applicant with a Criminal Record

1.
A Technical College President or System Office Assistant Commissioner or Executive Director may employ recommend the employment of an applicant with one or more conviction(s) possessing one or more misdemeanor convection(s) and/or plea(s) of nolo contender consistent with the The recommendation should be consistent with hiring restrictions referenced in Paragraph VI. B. and made in the best interests of the College/Department work unit. Before finalizing a hiring decision, the President, Assistant Commissioner, or Executive Director (or his/her designee) must consult with either the Department’s General Counsel or Director of Human Resources.

2.
Any recommendation to employ an applicant otherwise excluded from employment by the provisions of Paragraph VI. B., and/or who possesses with one or more prior felony conviction(s) outside the time limits of Paragraph VI. B. must be made in writing to the Commissioner. The request should must include a synopsis of the applicant’s past criminal history and the accompanying rationale, and a copy of the completed State Security Questionnaire/Loyalty Oath. No hiring decision in this situation can be finalized until the Commissioner and/or his/her designee has authorized the appointment in writing.

H.
Notification of Adverse Hiring Decision

1.
If an applicant is eliminated from consideration for a position solely on the results of a criminal history record or credit history check, or if an employee is separated from employment on the same basis, the applicant/employee he/she must be provided one or more separate written notice(s) that disclose the specific information used in making the determination as referenced in Paragraph VI.H.2. NOTE: any disciplinary action imposed on a current employee on the basis of an arrest and/or one or more subsequent conviction(s), pleas of nolo contendere(s), etc. for one or more criminal offense(s) must follow applicable provisions of the State Board of Technical College System of Georgia procedure III. I. (Adverse Employment Actions) and/or III. T., (Positive Discipline).

2.
For the System Office and those technical colleges or department work units using a third party consumer reporting agency to access criminal history information, the System Office/technical college must follow all pertinent notification provisions of the Fair Credit Reporting Act [FCRA] (Attachment D).

3.
For those Technical colleges accessing/using criminal history information generated directly from the Georgia Crime Information Center (GCIC) database the college must follow all pertinent procedures established pursuant to applicable GCIC Council Rules.

I.
Maintenance of Criminal History Records

1.
Records and documents concerning/generated/obtained in response to an applicant’s or an employee’s criminal history must be maintained separately from any personnel, management, or selection file.

2. When not being reviewed, this information must be stored in a locked cabinet. Areas in which the information is processed and handled must be out of public view and restricted to authorized personnel in the performance of their official duties.

J.
Access to Criminal History Information

1. Criminal history records and other related information will only be accessible to authorized System Office Department/ technical college staff.

2.
Any employee who has access to or reviews criminal history records/investigation reports generated by directly accessing the GCIC database state or local law enforcement agency must sign a GCIC Awareness Statement (Attachment E) which is designed to ensure confidentiality and proper handling of the information. The Rules of the GCIC Council require signed Awareness Statements to be placed in each employee’s official personnel file.

3. Criminal history records will not be released or otherwise disseminated or disclosed to unauthorized individuals or employees.

4.
An employee’s unauthorized access to and/or release of an applicant’s or other staff member’s criminal history information to unauthorized individuals may subject the employee to disciplinary action up to and including dismissal from employment.

5.
The Georgia Crime Information Act (O.C.G.A. 35-3-38) establishes specific criminal penalties for the unlawful access of the criminal justice system or dissemination of criminal history information.

VII.
Records Retention:

Criminal history records must be retained for seven (7) years.
3) Motion to Review and Approve Local Board Member Appointments/Reappointments

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

 below to review and approve the local board appointment.

I. Local Board Member Appointment

A. Gwinnett Technical College - Appointment

Adam Walker, North Fulton County, expiration June 30, 2014

Mr. David reported that the Committee extensively reviewed the audit reports for the colleges

during its meeting. He explained that according to Board procedure, the colleges’ audits are

ranked from one to five with five being the worst. We did have one college that received a

five and the president will be asked to appear before the Committee at a future meeting. We

had three colleges that received one finding each, which ranked them as a three. Two colleges

received the ranking of two and the remaining 21 colleges and the system office received a

ranking of one. Mr. David stated that we have a good system in place and he felt confident that

help will be given to those colleges that need it.

· Operations, Finance and Planning

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

Expenditure Requests for Ratification
Upon recommendation by the Committee, the State Board ratified and approved the college

requests listed below that were approved by Commissioner Jackson between the December

2011 and February 2, 2012 State Board meetings at a cost not to exceed the amount stated

for each request.
1. Albany Technical College – Purchase and installation of new kitchen equipment from Direct South Inc for new Logistics Education Center for Culinary Arts; cost $163,388.00. Bond funds are available for this expenditure.

2.
Columbus Technical College – Purchase and installation of ETC Pro+ simulation recorder interface equipment, including laptop/software, from KbPort; cost $158,745.00. Bond funds are available for this expenditure.

· Appeals

Michael Sullivan
Mr. Sullivan stated there was no report to be given at this time.
· Career Academies

McGrath Keen
Mr. McGrath Keen stated there was no report to be given at this time.
· Strategic Initiative Committees

· Global Leadership

Pepper Bullock
Chairman Holmes stated that Mr. Bullock was in Washington, D.C. attending the National Prayer
Breakfast and that a report would not be given at this time. He stated that this Committee was very
active and that Mr. Bullock is doing a great job. A report is expected at the next State Board meeting
during the Committee of the Whole.

· Development Plan

Carl Swearingen
Mr. Carl Swearingen was asked to report on the Development Plan Committee. He stated

that the Committee did not meet, but the Members were given a very detailed executive

summary that was produced by Mrs. Judy Taylor, director, TCSG Office of Resource
Development (ORD), and her staff. He proceeded to cite several examples of what ORD is doing.

One example Mr. Swearingen discussed was that Mrs. Taylor met with Commissioner Jackson

and representatives from Blackbaud to update Commissioner on the status of an effort to implement

a standard software for college advancement offices/foundations. Blackbaud’s Raiser’s Edge

contains over 200 standard reports; the Voluntary Support for Education (VSE) survey is a

standard report in Raiser’s Edge, and we plan to ask all colleges to complete the VSE on a

voluntary basis in fall 2012; all colleges will be required to complete the VSE in fall 2013.

The VSE is similar to our KMS system in that it is used to benchmark and compare results in

various categories related to development and fundraising. The ORD has negotiated a significant

cost savings for TCSG colleges/foundations that want to take advantage of this opportunity.

The ORD has conducted several grant workshops for all TCSG colleges and foundations. The

workshops focused on helping our colleges on how to approach private foundations and others.
Mr. Swearingen also briefly discussed Achieving the Dream (ATD) initiative. He stated that
approximately 15 TCSG institutions will attend Achieving the Dream’s annual institute in Dallas
on February 28-March 2, 2012.

In closing, Mr. Swearingen mentioned that the TCSG Foundation is working on a new list of
foundation board members in the future.

· K-16 Engagement

Lynn Cornett
Dr. Lynn Cornett was asked to give the committee report. She had no action items to bring

before the Board for consideration. The Committee discussed the implementation plan for

Complete College Georgia and on-going articulation agreements between the TCSG and the

University System of Georgia. Dr. Cornett was happy to report that the articulation agreements

are moving very quickly through the approval process. Twelve courses were approved in only

one month. Five courses are under consideration and are expected to be approved soon. She

reported that the Committee was very happy with the cooperative spirit between the two systems.

V. Other Business

Paul Holmes, Chair
At the conclusion of the committee reports, a motion passed moving the meeting into an Executive
Session. Upon adjourning from Executive Session, Chairman Holmes again called the State Board

meeting to order. Mr. Earl Smith made a motion to approve Commissioner Jackson’s recommendation
to appoint Dr. Ron Newcomb as the permanent president of Chattahoochee Technical College, effective
February 1, 2012. The motion was unanimously approved.

Before adjourning the meeting, Chairman Holmes again thanked Mrs. Sylvia Russell for all that

she has done for the State Board and the Technical College System of Georgia. He also reminded

everyone that the next Board meeting is February 29-March 1, 2012 at the Floyd County Schools

College and Career Academy and Georgia Northwestern Technical College.

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

at 2:00 p.m.

Brenda L. Wise

Brenda L. Wise, Director

State Board Operations

Technical College System

 of Georgia
Atlanta, GA «» February 2, 2012

State Board Room

1:00 PM

State Board Program Standards and Revisions Summary (Approved by Commissioner Ronald Jackson in January 2012)

