[image: image1.jpg]% COLUMBUS TECHNICAL COLLEGE
A Unit of the Technical College System of Georgia

Columbus Technical College
Local Board of Directors Meeting Minutes

928 Manchester Expressway

Columbus, GA 31904
Monday, May 18, 2015
12:30 p.m. - J. Robert Jones Conference Technology Center
Board Members Present: Velma Bright, David Fox, John Pritchett, and Ben Richardson
Staff Present: Tara Askew, Monique Baucham, Melanie Thornton, Lorette Hoover, Gloria Johnson, James Loyd, Cheryl Myers, Karen Thomas, and Tommy Wilson
Call to Order: Chairman Fox called the meeting to order at 12:35 p.m.
Approval of Minutes: Chairman Fox stated the first order of business was to approve the April 27, 2015, Local Board Meeting’s Minutes. Upon appropriate motion and second, the minutes were approved.
Old Business Discussed Chairman Fox reiterated to the Board to reach out to other counties and solicit names of prospective members to replace Mr. Plemmons whose term will expire in June 2015. Mr. Richardson reported that Don Morgan would like to be considered to join the Board. Ms. Hoover will initiate contact with Mr. Morgan.
Action Items:
Motion was made and seconded by the Board to approve the following Diplomas and Technical Certificate of Credit (TCC) courses as presented by Melanie Thornton:
· Diesel Equipment Technology Diploma

· Diesel Electrical/Electronic Systems Technician TCC

· Diesel Engine Service Technician TCC

· Diesel Truck Maintenance Technician TCC
· Baking and Pastry Specialist TCC

· Culinary Arts Diploma
· Culinary Nutrition Assistant TCC

· Culinary Nutrition Manager TCC

· Business Administrative Technology Diploma

· Legal Administrative Assistant TCC

Staff Reports

President’s Report

Lorette Hoover’s report included:
· A new bill called Move on When Ready (MOWR) was signed by the Governor on April 30, 2015. Under this bill, high school students (11th & 12th graders), now have the opportunity to enroll in college to take credit courses of their choice while attending high school. Some medical courses may require them to be 18 years of age.

· High school students will be waived 100% Tuition cost. Students will also receive $50 toward their fees and $25 toward their books per semester. College books’ cost will not be covered.
· Also, under the MOWR program, high school students for the first time will be able to enroll during the summer semester. Once high school students enroll, they will be considered as “college” students.
Columbus Technical College

Local Board of Director’s Meeting Minutes

Monday, May 18, 2015

Page 2
Institutional Effectiveness

Ms. Monique Baucham’s report included:

· Accreditations: Prospectuses for the Associate of Applied Science in Technical Studies and the Barbering, Diploma were sent to SACSCOC in May along with a letter of notification regarding the Technical Certificate of Credit program, Emergency Medical Responder.
· Perkins Updates: A budget amendment for FY 2015 will be sent to the Technical College System of Georgia (TCSG) before the end of May. The remaining amount of the approximately $15,000.00 in the FY 2015 Perkins budget have been designated for the new Barbering Diploma program.
· PAS Updates: The Performance Accountability System (PAS) Compliance measures are due on May 18, 2015 along with the Major Renovations and Repair (MRR) budget request.
· Institutional Research: A representative for the Class Climate software is scheduled to meet and perform a demonstration of the software during the upcoming week.
Academic Affairs

Melanie Thornton’s report included:
· Department News: Jim McNair has been hired as the new Dean of Professional and Technical Services division.
· Chemistry: Chemistry Instructor, Alicia Anderson and the chemistry class toured the Auburn University’s Surface Science Laboratory on April 14, 2015.
· Business Management: Teresa McGuire, Instructor in Business Management, and D. Hagin of Georgia Department of Education was invited to serve on the Industry Certification panel at Shaw High School on April 9, 2015.
· Service to the Community: The Nursing program’s staff assisted with the Annual Boy Scout of America physicals. A total of 49 physicals were completed on four different troops that included boys and adults.
Student Affairs

Ms. Tara Askew’s report included:

· Enrollment: We have received 988 applications. As of today, a total of 2,068 are presently enrolled.
· Financial Aid Services: The Financial Aid Office hosted six FAFSA Day events on campus throughout the month of April and two sessions in May to assist students in submitting their FAFSA for the award years 2015-2016. The Financial Aid Office will host Town Hall Tuesdays during the month of June to assist students with financial aid information.
· Veterans Affairs: An audit of our VA programs will be conducted by the Office of the Inspector General. No specific date or time of the audit has been given.
Administrative Services

Ms. Karen Thomas’ report included:

· Ms. Thomas gave the financial report for the period ending April 30, 2015.
· A full audit of records in Administrative Services will be conducted in FY 2017 during the months of February through April 2017.
· Cynthia Graves, Accounting Manager, graduated from the TCSG Leadership Academy.

· Commissioner Corbin presented all the TCSG Leadership Academy graduates with a certificate at a luncheon on May 13, 2015.

Columbus Technical College

Local Board of Director’s Meeting Minutes

Monday, May 18, 2015

Page 3

Operations

Mr. Tommy Wilson’s report included:

Facility Management:

· We received an energy efficient rebate check in the amount of $3,000 from Georgia Power.
· The College has added 2 additional new Chevrolet Impalas to the fleet reservation system.
· The Adult Education Division has been relocated to the Library on the 1st floor.
· New office and classroom furniture has been installed in the Professional & Technical Division.
Information Technology:
· All faculties and staffs’ computers have been connected to the new Xerox printer.
· A Smart system has been installed in the training room at the Economic Development Training Center.
· There will be two part-time positions posted for Technology Specialists.
Economic Development

Mr. James Loyd’s report included:

· Dual Enrollment: The Certified Customer Service Specialist, Certified Manufacturing Specialist, and Certified Life & Health Insurance Specialist programs will be offered during the Fall Semester 2016 to high school students in the counties of Chattahoochee, Harris, Muscogee, and Stewart.
· New Companies Served: Virginia College and Chattahoochee Valley Community College.
· The TCSG has approved for Drivers’ Education training to be offered statewide.

· The Georgia Drivers’ Education Committee (GDEC) will provide everything needed for the Drivers’ Education training except for instructors.
Institutional Advancement

Ms. Gloria Johnson’s report included:

· The Foundation Board is gathering information and working toward activating more committees within the Board, mainly with special focus on fundraising efforts to help fund the strategic priorities of the College.

· The final word on whether or not the Formula Grant will be funded for its last year is expected on May 22, 2015.
Community & College Relations
Ms. Cheryl Myers report included:

· Jason Cadogan has been hired as the new Multimedia Producer for the Community & College Relations Department. Jason’s official start date is June 1, 2015.
· Ms. Myers reported that she has completed and graduated from the TCSG Executive Leadership Academy.
· The Ledger Enquirer interviewed Leonna Harris, first runner up for the Georgia Occupational Award of Leadership.
· Invitations are being mailed for the Ribbon-Cutting and Grand Opening of the new Culinary Center for Direct Services.

Meeting adjourned at 1:40 p.m. The next Board of Director’s Meeting is scheduled for June 11, 2015.

Minutes respectfully prepared by:
Mary Alexander, Executive Assistant, President’s Office
[image: image2.png]

