

**SOUTHERN
CRESCENT**
TECHNICAL COLLEGE

2009-2010 annual report

FROM THE PRESIDENT:

Everyone: Thank you so much for taking a look at the annual report from Southern Crescent Technical College. You read in the annual report last year that on the first of July, 2010, Griffin Technical College and Flint River Technical College would merge to form a new institution – Southern Crescent Technical College. That merger did in fact take place, and today, the staff and faculty of Southern Crescent are proud of our new institution, and the pathway we are on. As you read this report, the new institution is host to over 6,500 credit and 3,000 adult education students, as well as a number of students in various businesses and in the high schools within the newly combined service area.

As the newly named president of Southern Crescent Technical College, I am quite pleased to say that the new institution is humming along – just as we all knew it would. I mean, why wouldn't it? The people who work here today are the same folks who did such an incredible job at the two precursor colleges, and they are still at the top of their game. I am still meeting new folks every day, and I have been terribly impressed with the skills, talents, and hyper-drive motivation of everyone I have met. If you haven't been on one of our campuses for a while, come on out—you're in for a treat!

As you take time to review the annual report, I hope you will recall all the great things the previous colleges did for their respective communities, and that you will understand our new, combined institution will deliver nothing less. We are still your local technical college. Speaking for the combined staff and faculty, I want you to know you have our promise that we will never compromise on quality, or integrity, and that if you are hiring new employees, you can depend absolutely on the person who brings with him or her a credential from Southern Crescent Technical College. And if you are one of those who have earned a credential, know that we will stand behind you, just as our predecessors did.

I look forward to seeing you on campus.

Randall L. Peters, Ed.D.
President

2009-2010 ANNUAL REPORT

proud of our new institution, and the pathway we are on

Fast Facts 2009-2010

Southern Crescent Technical College:

- has two campus locations and three centers which serve the workforce and community needs of over 500,000 citizens residing in Butts, Fayette, Henry, Jasper, Lamar, Pike, Spalding, Talbot, Taylor, and Upson counties
- has various building projects underway including a 35,000 square foot building on the Flint River Campus scheduled to open Spring 2011, an 80,000 square foot allied health building on the Griffin Campus with plans to go out for bid Spring 2011, and a new 35,000 square foot building in the preliminary design phase for the new Henry County Center
- kicked off the Fall 2010 inaugural season for TIGER Athletics
- experienced a 32% growth in offerings and a 35% increase in students enrolled in Distance Education courses
- currently offers over 100 programs of study and is continually expanding these offerings to meet the needs of local business and industry
- offers Adult Education and GED preparation classes in 24 community locations throughout the service area
- continues to increase Continuing Education offerings
- awarded \$26,943 in scholarships to deserving students for tuition, books, and supplies through the Foundations
- successfully merged programs, policies, procedures, and personnel to form one of the largest technical colleges in Georgia

MISSION STATEMENT Southern Crescent Technical College, a unit of the Technical College System of Georgia, provides technical degrees, diplomas and certificates, as well as programs in adult education, continuing education and workforce training that are high quality, community centered and student focused. The College provides learning opportunities that promote economic development in the southern crescent region of central Georgia.

VISION STATEMENT Southern Crescent Technical College is a teaching and learning institution that envisions itself as an exceptional, innovative, and unparalleled technical college that places students at the forefront of educational excellence. The College's programs of study enable students to develop skills, knowledge, attitudes, and work ethics essential for securing and maintaining employment. In addition, the programs will enable students to function as responsible citizens in the community. The College will provide special support services that identify and remove potential barriers for individuals demonstrating a genuine desire to pursue their educational and career goals. The College firmly believes that students who successfully complete a program of study will have a greater opportunity of employment, a better understanding of their role in society, and a better quality of life in their community.

Southern Crescent Technical College is dedicated to developing and maintaining an active partnership with local businesses, industries, and governmental and public service agencies. This shall be accomplished by active participation of employees in the exchanging of ideas and information with community organizations. It is the College's belief that this active partnership will assure a greater quality and validity of its programs and services. In addition, the partnership will contribute to an environment which maximizes the effectiveness of each party's effort toward community economic growth and development.

WORK ETHICS The number one priority of Georgia's employers is to improve the work ethics of present and future employees. For that reason, Southern Crescent Technical College emphasizes the development of good work habits by teaching ten work ethics traits. In addition to an academic grade, each student is assigned a work ethics grade in each class based on the following subjects: attendance, character, teamwork, appearance, attitude, productivity, organization, communication, cooperation, and respect.

GUARANTEE The Technical College System of Georgia and Southern Crescent Technical College are proud to offer the following guarantee effective for two years after graduation: If one of our graduates educated under a standard program or his/her employer finds that the graduate is deficient in one or more competencies as defined in the standards, the technical college will retrain the employee at no instructional cost to the employee or the employer. In an increasingly competitive global marketplace, one of the most important challenges facing Georgia today is the education and training of a technologically-advanced, highly-skilled workforce — the lifeblood for continued growth and development.

Highlights & Financials

FINANCIAL MATTERS

Administrative Services

Revenue

State	\$9,599,459	34%
Federal	\$4,526,021	16%
Local and Other	\$13,818,719	50%
Total	\$27,944,199	

Expenses

Personnel	\$18,264,659	68%
Operations	\$7,834,333	29%
Equipment	\$670,247	3%
Total	\$26,769,239	

Financial Aid

Funding Source	# Students	Disbursed
Federal Pell Grant	4,347	\$10,066,393
Federal SEOG	64	\$26,400
Georgia HOPE Grant	8,277	\$10,339,730
Georgia HOPE Scholarship	760	\$953,268
GED HOPE Grant	200	\$99,000
Georgia HERO Program	3	\$2,800
LEAP Program	52	\$15,266
Subtotal	13,703	\$21,502,857

Funding Source	Amount Disbursed
Pell Grant	
Administrative Allowance	\$16,760
Carl Perkins Fund	\$899,496
Subtotal	\$916,256
Total	\$22,419,113

HIGHLIGHTS

Enrollment Totals

Credit Total	10,164
Non-Credit Total	2,896
Adult Education Total	2,983
2009-2010 College Total	*16,043

*Totals are unduplicated; however, some individuals may have been served in more than one area.

Total number of graduates from degree, diploma, and/or certificate programs
1,660

Non-Credit Enrollment By County

County	Enrollment
Butts	116
Clayton	208
Coweta	99
Fayette	211
Henry	543
Jasper	206
Lamar	96
Pike	320
Spalding	521
Talbot	7
Taylor	3
Upson	101
All other counties	465
Total	2,896

Source: Post 622 FY09

Credit Enrollment By County

County	Enrollment
Butts	524
Clayton	1308
Coweta	337
Fayette	818
Henry	2139
Jasper	76
Lamar	466
Pike	529
Spalding	2013
Talbot	55
Taylor	116
Upson	1007
Other	776
Credit Total	10,164

Source: DC 122 FY09

Adult Education Enrollment By County

County	Enrollment
Butts	217
Fayette	589
Henry	221
Jasper	61
Lamar	80
Pike	154
Spalding	1,046
Talbot	18
Taylor	305
Upson	292
Total:	2,983

GED Graduates 738

Actual data provided by Office of Adult Education.

Community Services

Contract Training	
Number of Companies	99
Number of Trainees	2,105

Quick Start	
Number of Quick Start Classes	99
Number of Companies Served through Quick Start	7

Continuing Education	
Number of Persons Trained	1,068

Programs of Study

DEGREE PROGRAMS ASSOCIATE OF APPLIED SCIENCE

Accounting
Air Conditioning Technology
Automotive Technology
Business Administrative Technology
Business Management
Computer Programming
Criminal Justice Technology
Culinary Arts
Database Specialist
Drafting Technology
Early Childhood Care & Education
Electronics Technology
Environmental Horticulture
Forensic Science Technology
Health
Health Information Technology
Industrial Systems Technology
Internet Specialist- Web Applications
& Services Development
Internet Specialist- Web Site Design
Networking Specialist
Orthopaedic Technology
Paralegal Studies
Paramedic Technology
Pharmacy Technology
Printing & Graphics Technology
Radiologic Technology
Respiratory Care Technology
Surgical Technology
Technical Studies

DIPLoma PROGRAMS

Accounting
Air Conditioning Technology
Auto Collision Repair
Automotive Fundamentals
Automotive Technology
Barbering
Business Administrative Technology
Business Management
Carpentry
Computer Programming
Construction Management
Cosmetology
Criminal Justice Technology
Culinary Arts
Database Specialist
Dental Assisting
Diesel Equipment Technology
Drafting Technology
Early Childhood Care & Education
Electrical Construction & Maintenance
Electronics Technology
Environmental Horticulture
Forensic Science Technology
Industrial Electrical Technology
Industrial Systems Technology
Internet Specialist - Web Applications
& Services Development
Internet Specialist-Web Site Design
Machine Tool Technology
Medical Assisting
Networking Specialist
Orthopaedic Technology
Paralegal Studies
Paramedic Technology
Pharmacy Technology
Plumbing
Practical Nursing
Printing & Graphics Technology
Surgical Technology
Welding & Joining Technology

TECHNICAL CERTIFICATES OF CREDIT

Administrative Support Assistant
Advanced Architectural Drafting Specialist
Advanced General Machinist
Air Conditioning Technician Assistant
Apprentice Lineworker- Basic
Automotive Automatic Transmission
& Transaxle Technician
Automotive Brake Technician
Automotive Electrical/Electronic
Systems Technician
Automotive Engine Performance Technician
Automotive Engine Repair Technician
Automotive Heating & Air Conditioning Technician
Automotive Manual Drive Train & Axle
Repair Technician
Automotive Suspension & Steering Technician
Banking & Finance Fundamentals
Barbering for Cosmetologists
Basic Automotive Service Technician
Basic Publications Designer
Basic Welding
Cabinet Making Assistant
Central Sterile Processing Technician
Certified Customer Service Specialist
Certified Manufacturing Specialist
Certified Nursing Assistant
Certified Warehousing & Distribution Specialist
Child Development Associate I
Child Development Specialist
CISCO CCNP Specialist
CISCO Network Specialist
Commercial Truck Driving – Class A & B
Computerized Accounting Specialist
Comp TIA A+ Certified Technician Preparation
Computer Aided Drafting Specialist
Cosmetic Esthetician
CNC Setup & Programmer
CNC Specialist
Criminal Justice Specialist
Data Entry Clerk
Digital Photographer
Direct Support Professional
Early Childhood Care & Education Basics
Early Childhood Program Administration
Electrical Technician
Electrocardiography Technician
Emergency Medical Technician- Basic
Emergency Medical Technician- Intermediate
Entrepreneur Management
Family Child Care Provider
Flat Shielded Metal Arc Welder
Floral Assistant
Fire Fighter I
Framing Carpenter
Garden Center Technician
Gas Metal Arc Welder Fabricator
Gas Tungsten Arc Welder
General Maintenance Mechanic
Health Care Assistant
Health Care Science
Heating & Air Conditioning Installation
Technician
Hemodialysis Patient Care Specialist
Human Resource Management Specialist
Industrial Electrical Controls
Industrial Electrician
Industrial Motor Control Technician
Industrial Fluid Power Technician
Infant & Toddler Child Care Specialist
Landscape Specialist
Lathe Operator
Law Enforcement Specialist
Lawn Equipment/Small Engine Repair
Light Commercial Air Conditioning Specialization
Management & Leadership Specialist
Medical Billing Clerk
Medical Coding Specialist
Medical Data Clerk
Medical Language Specialist
Microsoft Networking Service Technician
Microsoft Office Applications Professional
Mill Operator
Nail Technician
Office Accounting Specialist
Operations Management Specialist
Painting & Refinishing Specialist
Paralegal Fundamentals
Patient Care Technician
Payroll Accounting Specialist
Phlebotomy Technician
Polysomnography Technician
Programmable Control Technician I
Residential Plumber
School-Age & Youth Care
Service Sector Management Specialist
Small Business Management Specialist
SMAW Pipe Welding
Supervisory Specialist
Tax Preparation Specialist
Technical Communications
Vertical Shielded Metal Arc Welder Fabricator
Video Production Assistant
Web Site Designer
Web Site Developer

Southern Crescent Technical College Board of Directors

Mr. J. Michael Brewer, <i>Chair</i>	<i>Butts County</i>
Mr. Robert W. Patrick, <i>Vice Chair</i>	<i>Talbot County</i>
Ms. Bonnie Brannin	<i>Taylor County</i>
Mr. W. L. (Billy) Carter	<i>Henry County</i>
Dr. Mark A. (Tony) Crump	<i>Spalding County</i>
Ms. Melissa (Missy) Kendrick	<i>Lamar County</i>
Mr. Don G. King	<i>Spalding County</i>
Ms. Sherri J. Moody	<i>Pike County</i>
Mr. E. Glenn Newsome	<i>Jasper County</i>
Mr. James (Jim) L. Ogletree	<i>Spalding County</i>
Dr. John Quinn	<i>Spalding County</i>
Mr. C. Phillip (Phil) Smelley	<i>Fayette County</i>
Mr. Scott Swafford	<i>Upson County</i>
Ms. Barbara Tyson	<i>Upson County</i>
Ms. June Wood	<i>Henry County</i>

State Board of the Technical College System of Georgia

Dean Alford, <i>Chair</i>	<i>Member at Large</i>
Paul Holmes, <i>Vice Chair</i>	<i>Member at Large</i>
Ben I. Copeland, Sr.	<i>1st Congressional District</i>
Sandra B. Reed, M.D.	<i>2nd Congressional District</i>
Frank S. "Chunk" Newman	<i>3rd Congressional District</i>
Daniel F. Israel	<i>4th Congressional District</i>
Don L. Chapman	<i>5th Congressional District</i>
Carl E. Swearingen	<i>6th Congressional District</i>
Michael L. "Sully" Sullivan	<i>7th Congressional District</i>
L. McGrath Keen, Jr.	<i>8th Congressional District</i>
Dinah C. Wayne	<i>9th Congressional District</i>
Cedric J. Johnson	<i>10th Congressional District</i>
Otis Raybon, Jr.	<i>11th Congressional District</i>
Tommy David	<i>12th Congressional District</i>
John H. "Pepper" Bullock	<i>13th Congressional District</i>
Sylvia E. Russell	<i>Member at Large</i>
Mary Flanders	<i>Member at Large</i>
Earl E. Smith	<i>Member at Large</i>
Shaw Blackmon	<i>Member at Large</i>
Lynn Cornett	<i>Member at Large</i>
Ben J. Tarbutton Jr.	<i>Member at Large</i>
Ronald Jackson	<i>Commissioner</i>

Griffin Technical College Foundation Board of Trustees

Otis D. Blake, Jr., <i>Chair</i>	David Luckie
Robert E. Chappell, Jr., <i>Vice-Chair</i>	Janice S. Moore
Daa'ood R. Amin	Dr. William Nesbit
Charles Bentley	Chris Piland
Todd Feltman	Mildred Rainwater
Tim Furlow	Jerry R. Richards
Tom Gardner	Jack Smith
Randy Hayes	Evan Stitt
Randy Howell	Bill Taylor
Martha Jones	J. Henry Walker III
Rev. Cleopatrik Lacy	

Flint River Technical College Foundation Board of Trustees

Jeff Stribling, <i>President</i>	Willie Kendall
Eddie Rogers, <i>Vice President</i>	Beverly H. Poore
Hays Arnold	Emmett Presley
Ralph Ellington	Pete Reems
Miriam Elsey	Elmer Schrimshire
Bill Hightower	Scott Swafford
Hoppy Hopkins	Walter Swift
Judy Keadle	Deann Wheeler

Butts County Center
 1578 Highway 16 West
 Jackson, Georgia 30233
 770.504.7590

Flint River Campus
 1533 Highway 19 South
 Thomaston, Georgia 30286
 706.646.6148
 800.752.9681

Griffin Campus
 501 Varsity Road
 Griffin, Georgia 30223
 770.228.7348
 877.897.0006

Jasper County Center
 112 Industrial Park Dr.
 Monticello, Georgia 31064
 706.468.9930

Taylor County Center
 196 East Main Street
 Butler, Georgia 31006
 478.862.2323

www.sctech.edu

Southern Crescent Technical College is a Unit of the Technical College System of Georgia.

As set forth in full in the student handbook/course catalog, Southern Crescent Technical College is an Equal Opportunity Institution and does not discriminate on the basis of race, color, creed, national or ethnic origin, gender, religion, disability, age, political affiliation or belief, veteran status, or citizenship status (except in those special circumstances permitted or mandated by law). Title IX/Equity Coordinator: Special Services Manager, Griffin Campus, 501 Varsity Road, Griffin, GA 30223, (770)228-7382; ADA/Section 504 Coordinator: Special Services Coordinator, Griffin Campus, 501 Varsity Road, Griffin, GA 30223, (770)228-7258. Any complaints filed against the Title IX/Equity Coordinator or ADA/Section 504 Coordinator on any campus/center shall be handled by the Vice President for Student Affairs, Griffin Campus, 501 Varsity Road, Griffin, GA 30223, (770)228-7348.

Southern Crescent Technical College is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award certificate, diploma, and associate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call (404)679-4500 for questions about the accreditation of Southern Crescent Technical College.

