

**Schuyler-Steuben-Chemung-Tioga-Allegany
Board of Cooperative Educational Services**

9579 Vocational Drive, Painted Post, New York 14870-9518

Phone (607) 962-3175, 739-3581 or 324-7880 Fax (607) 654-2302

REORGANIZATIONAL BOARD MEETING

Tuesday, July 9, 2019

Coopers Education Center, Building #8, DL Room

5:30 p.m.

PRESENT: Neil Bulkley, Don Keddell, Alice Learn, Matt Maloney, Bill Peoples, Jr., Brian O'Donnell, Tom Phillips, Gary Scott, Bob Wheeler

EXCUSED: Amy Dlugos, Mark Lemmon

ALSO PRESENT: District Superintendent James Frame
Cabinet Members: Brian Bentley, Patricia Cardona, Doug Johnson, Vince Moschetti, Linda Perry, Stacy Saglibene, Chuck Stefanini, Matt Talada, Sarah Vakkas; Board Clerk Kate Taylor; Guest: Caitlin Keller

1. Call to Order and Pledge of Allegiance - District Superintendent Frame

District Superintendent Frame called the meeting to order and led the Pledge of Allegiance at 5:34 p.m.

Jim welcomed BOCES employee, Caitlin Keller, who is enrolled in the Brockport administrative program.

2. Acceptance of the Agenda

20-001

Upon the motion of Learn, seconded by Scott, it was resolved to accept the agenda.

CARRIED UNANIMOUSLY

3. Appointment of Kathleen Taylor as Board Clerk for the 2019-2020 fiscal year, to remain in effect until the next Annual Reorganizational Meeting, or upon termination of services

20-002

Upon the motion of Learn, seconded by Bulkley, it was resolved to appoint Kathleen Taylor as Board Clerk for the 2018-2019 fiscal year.

CARRIED UNANIMOUSLY

4. Oath of Office to Re-Elected and Newly Elected Board of Education Members

(Neil Bulkley, Mark Lemmon, Matthew Maloney, Brian O'Donnell, Thomas Phillips)

District Superintendent Frame administered the Oath of Office to Board Members Neil Bulkley, Matthew Maloney, Brian O'Donnell, and Thomas Phillips. Mark Lemmon was not present and will take the Oath of Office at the August meeting.

5. Election and Oath of Officers of the Board of Education

20-003

A. Election of Board President & Oath of Office (conducted by District Superintendent Frame)

Alice Learn nominated Donald Keddell as Board President, seconded by Bill Peoples. Upon the motion of Scott, seconded by Wheeler, it was resolved to close nominations. Nominations being closed, the Board unanimously re-elected Donald Keddell to the position of President of the GST BOCES Board of Education for the fiscal year 2019-2020.

CARRIED UNANIMOUSLY

20-004

B. Election of Board Vice President & Oath of Office (conducted by Board President)

Bob Wheeler nominated Alice Learn as Board Vice President, seconded by Neil Bulkley. Upon the motion of Scott, seconded by Maloney, it was resolved to close nominations. Nominations being closed, the Board unanimously elected Alice Learn to the position of Vice President of the GST BOCES Board of Education for the fiscal year 2019-2020.

CARRIED UNANIMOUSLY

District Superintendent Frame administered the Oath of Office to Board President Don Keddell and Board Vice President Alice Learn.

6. Appointments

20-005

Upon the motion of Scott, seconded by Bulkley, it was resolved to appoint the following to the indicated positions for the 2019-2020 fiscal year, to remain in effect until the next Annual Reorganizational Meeting, or upon termination of services:

- A. Deputy Board Clerk.....Tina Watson
- B. TreasurerJanice Conley
- C. Deputy TreasurerKim Mehlenbacher
- D. Internal Claims Auditor.....Christina Beuter
- E. Deputy Internal Claims AuditorsMelissa Manchester
- F. School Physician.....Guthrie Clinic Occupational Medicine,
Sayre and Big Flats Offices
Dr. Theodore Them
Dr. Anthony Grippo
Karol White, NP
- G. School Physician for Employee Related NeedsGuthrie Clinic Occupational Medicine,
Corning and Big Flats Offices
Ann Klinger, NP
Dr. Sheila Butler
WellNow Urgent Care, Elmira
Becky Bjorak, NP
Kristen Hepfner, NP
Jessica Price, NP
Kellen Kreger, PA
- H. School Physician as Independent Service
Providers for Student Related Needs.....Guthrie Southern Tier Pediatrics
Dr. Laura Leonard
- I. School Attorney.....Sayles & Evans
Aaron Alsheimer, Esq. of Counsel
- J. Special Counsel, Independent Servicer Provider....Hogan, Sarzynski, Lynch, DeWind,
& Gregory, LLP
Bond, Schoeneck, & King, PLLC
- K. Student Accounts and Activities.....as noted below
 - 1. Bush Education Center
 - Central Treasurer.....Sally Dillon
 - Deputy Central TreasurerTamera Edsall
 - AuditorJanice Conley

2. Coopers Education Center
 - Central Treasurer.....Tina Parker
 - Deputy Central TreasurerSusan Hamilton
 - AuditorJanice Conley
3. Wildwood Education Center
 - Central Treasurer.....Michelle Chamberlin
 - Deputy Central TreasurerSharyl Hammond
 - AuditorJanice Conley
- L. Independent Auditor.....Insero & Co.
- M. Records Retention and Disposition OfficerC. Douglas Johnson
- N. Records Access OfficerC. Douglas Johnson
- O. Purchasing Agent.....Elizabeth Guild
- P. Deputy Purchasing AgentT. Gregory Dale
- Q. Civil Rights Compliance Officer (Dignity for All Students Act, Section 504 and Title IX)C. Douglas Johnson
- R. Chief Information OfficerSamuel Gauss
- S. Asbestos Hazard Energy Response Act Officer (AHERA)Brian Bentley
- T. Designated Educational Official under SAVESarah Vakkas
- U. Integrity Officer.....Sarah Vakkas
- V. Medicaid Compliance OfficerCharles Stefanini
- W. Lead Evaluatorsas noted below
 1. Jeffrey Berdine
 2. Deidre Burchett
 3. Jessica Carpenter
 4. Sally Deane-Moshier
 5. Jesse Ferris
 6. Sara Fontana
 7. Sam Gauss
 8. Christine Gill
 9. Joelle Groff
 10. Colleen Hurd
 11. Paula Koehler
 12. Lori Krelie
 13. Danielle Major
 14. Katie McDonough
 15. Kristen Miller
 16. Corey Nicholson
 17. Jason Oliver
 18. Angela Olkey
 19. Richard Perkins
 20. Linda Perry
 21. Patricia Rhinehart
 22. Stacy Saglibene
 23. Lisa Sanford
 24. Erin Schiavone
 25. Rob Sherburne
 26. Ann Sincock
 27. Myia Smith
 28. Stephanie Stephens
 29. Matt Talada
 30. Sarah Vakkas
 31. Kathyryne Wood
- X. Dignity Act Coordinatorsas noted below
 1. Jeffrey Berdine
 2. Sally Deane-Moshier
 3. Jesse Ferris
 4. Sam Gauss
 5. Colleen Hurd
 6. Paula Koehler
 7. Lori Krelie
 8. Danielle Major
 9. Katie McDonough
 10. Richard Perkins
 11. Rob Sherburne
 12. Kathyryne Wood
- Y. Designated Board Committeesas noted below
 1. GST BOCES Audit and Finance Subcommittee
Neil Bulkley, Amy Dlugos, Thomas Phillips, Gary Scott
 2. GST BOCES Facilities Inspection Subcommittee
Matthew Maloney, Williams Peoples, Jr., Robert Wheeler
 3. GST BOCES Policy Development Subcommittee
Donald Keddell, Alice Learn, Mark Lemmon, Brian O'Donnell
- Z. Attendance Supervision Officers.....as noted below
 1. Career and Technical Education
 - Bush Education CenterVirginia Hatfield
 - Coopers Education Center.....Susan Hamilton
 - Wildwood Education Center.....Sharyl Hammond

2. Special Education

Bush Education Center	Stephanie Davis
Bath/Campbell-Savona/Corning/Hornell Host Sites	Melanie Coots
Elmira/Elmira Heights/Horseheads Host Sites	Stephanie Davis
Itinerants.....	Michele Hibbard

CARRIED UNANIMOUSLY

7. Designations

20-006

Upon the motion of Wheeler, seconded by Learn, the following designations were approved:

A. Official Depository

It is hereby resolved that M&T Bank, J.P. Morgan Chase Bank, Chemung Canal Trust Company, Five Star Bank, Steuben Trust, Bancorp Bank, New York Liquid Asset Fund, and others as needed are designated for checking and/or savings, for fiscal year 2019-2020 as shown on the attached detailed list.

B. Board of Education Meetings

It is hereby resolved that the date and time for holding BOCES Board of Education Meetings are as follows:

REORGANIZATIONAL & REGULAR	July 9	5:30 p.m.	Coopers, Bldg. 8, DL Room
REGULAR	August 6	5:30 p.m.	Coopers, Bldg. 8, DL Room
REGULAR	August 27	5:30 p.m.	Coopers, Bldg. 8, DL Room
NO MEETING	September	-	-
REGULAR	October 1	5:30 p.m.	Wildwood, Bldg. 1, DL Room
REGULAR	November 5	5:30 p.m.	Bush, Bldg. 1, DL Room
REGULAR	December 3	5:30 p.m.	Coopers, Bldg. 8, DL Room
REGULAR	January 7	5:30 p.m.	Coopers, Bldg. 8, DL Room
REGULAR	February 4	5:30 p.m.	Coopers, Bldg. 8, DL Room
REGULAR	March 3	5:30 p.m.	Coopers, Bldg. 8, DL Room
REGULAR ANNUAL	April 14	5:00 p.m. 6:30 p.m.	Coopers, Bldg. 7, Room #110 Coopers, Bldg. 7, Cafeteria
REGULAR	May 12	5:30 p.m.	Coopers, Bldg. 8, DL Room
REGULAR	June 2	5:30 p.m.	Coopers, Bldg. 8, DL Room

C. Official Newspapers

It is hereby resolved that the Star-Gazette of Elmira, New York and the Evening Tribune of Hornell, New York are designated as the official newspapers for fiscal year 2019-2020.

CARRIED UNANIMOUSLY

8. Authorizations

20-007

Upon the motion of Scott, seconded by Maloney, the following authorizations were approved:

A. Certification of Payroll

It is hereby resolved that the Director of Human Resources and Employee Relations, C. Douglas Johnson, is authorized to certify payroll and that District Superintendent James Frame is authorized to certify payroll in the absence of C. Douglas Johnson for fiscal year 2019-2020.

B. Approval of Staff and Board Member Conference Attendance and Expenses

It is hereby resolved that District Superintendent James Frame or his designees are appointed to approve all conference attendance and expenses for fiscal year 2019-2020.

C. Establishment of Petty Cash Funds

It is hereby resolved that the establishment of Petty Cash Funds in the amounts designated and custodians thereof on the attached list is established and that the Treasurer and/or Deputy Treasurer are responsible for maintaining funds for fiscal year 2019-2020.

D. Signatures on Checks

It is hereby resolved that authorization to sign checks for the 2019-2020 fiscal year is given to the following listed personnel:

All Checks

Janice Conley
Kim Mehlenbacher

Student Activity Accounts

Bush Education Center:

Sally Dillon
Tamera Edsall

Coopers Education Center:

Tina Parker
Susan Hamilton

Wildwood Education Center:

Michelle Chamberlin
Sharyl Hammond

E. Budget Transfers

It is hereby resolved that authorization is granted to District Superintendent James Frame or his designee to approve Budget Transfers up to \$10,000 for fiscal year 2019-2020.

F. Apply for Grants

It is hereby resolved that District Superintendent Frame or his designee is authorized to approve applications for grants for fiscal year 2019-2020.

G. Employment of Temporary, Substitute, Full-Time and Part-Time Employees

It is hereby resolved that authorization is granted to District Superintendent James Frame to employ temporary, substitute, full-time and part-time employees on an interim basis for fiscal year 2019-2020 until such time as the Board of Education is able to act upon a formal recommendation for appointment.

H. Internal Controls Procedure

It is hereby resolved that the attached Internal Controls Procedure is accepted for fiscal year 2019-2020.

I. Legal Indemnification

It is resolved that the Board does and hereby approved legal indemnification of Board Members, Officers, the District Superintendent and School Administrators against all uninsured financial or property loss arising out of any proceeding, claim, demand, suit, tort, arbitration or judgment by reason of alleged negligence or other conduct resulting in bodily or other injury to any person or damage to the property of any person committed while Board Member, Officer, District Superintendent, and School Administrator is acting within the scope of his/her employment or at the discretion of the Board of Education for fiscal year 2019-2020.

J. Liability Insurance

It is hereby resolved that the Board does and hereby approves the liability insurance carrier to be Utica National Insurance Company for fiscal year 2019-2020.

K. Employee Theft (Bonding)

It is hereby resolved that bonding for fiscal year 2019-2020 of all personnel in the amount of \$5,000,000 per loss plus \$1,000,000 for treasurers and internal claims auditors will be carried with Utica National Insurance Company.

L. Student Field Trips and Itineraries

It is hereby resolved that District Superintendent James Frame or his designee is authorized to approve student field trips for travel in New York State not requiring charter or contract transportation for fiscal year 2019-2020.

M. Food Service Advertise and Accept Bids for Food Items and Perishables

It is resolved that the Board authorizes the Food Service Director and bid/specification committee to advertise and accept bids for food items and perishables based on the bid schedules. Furthermore, the Board awards the bid for purchase of said food items and perishables to the lowest, responsible bidding firm meeting the specifications as advertised. Be it further understood that the Food Service Director shall inform said lowest, responsible bidder of the bid award.

N. Disposal of BOCES Property

It is hereby resolved that the Assistant Superintendent for Finance & Administrative Services, T. Gregory Dale, or his designee, Director of Facilities III Brian Bentley, is authorized to dispose of obsolete and surplus property for fiscal year 2019-2020.

O. Extracurricular Activities Accounts

It is hereby resolved that the Board authorizes the establishment of Extracurricular Activities Accounts at the Bush Education Center, Coopers Education Center, and Wildwood Education Center as shown on the attached list.

P. Execution of All Contracts

It is hereby resolved that the Board delegates to the District Superintendent the authority to execute all contracts on behalf of the BOCES. The District Superintendent may delegate such authority to the District Superintendent's Cabinet.

CARRIED UNANIMOUSLY

9. Other Items

20-008

Upon the motion of Learn, seconded by Wheeler, the following other items were approved:

A. Adoption of All Policies, Code of Ethics, and Code of Conduct

It is hereby resolved that all policies, code of ethics, code of conduct, regulations and procedures in effect in the GST BOCES during the 2018-2019 fiscal year shall be carried over into the 2019-2020 fiscal year.

B. Authorization to Establish Mileage Reimbursement

It is hereby resolved that the mileage reimbursement rate is 58¢ per mile for fiscal year 2019-2020.

CARRIED UNANIMOUSLY

10. Other Items

20-009

Upon the motion of Scott, seconded by Learn, it was resolved to adjourn the reorganizational meeting at 5:40 p.m.

REGULAR BOARD MEETING
Coopers Education Center, Building #8, DL Room

Tuesday, July 9, 2019
Immediately following the
Reorganizational Meeting

1. Call to Order – Regular Meeting

Board President Keddell called the regular meeting to order at 5:43 p.m.

2. Acceptance of Agenda, with Addenda

20-010

Upon the motion of Scott, seconded by Learn, it was resolved to accept the agenda with addenda.

CARRIED UNANIMOUSLY

3. Privilege of the Floor

Board Member Scott recognized Don Keddell as Board President, stating that Don does a tremendous job. His commitment and dedication to kids is outstanding. Board Member Bulkley agreed and also recognized Alice Learn as Board Vice President. The leadership between Don and Alice is outstanding.

4. Consensus Items

20-011

Upon the motion of Bulkley, seconded by Wheeler, it was resolved to approve the following consensus items:

A. Approval of Minutes

1. Regular Board Meeting – June 4, 2019

B. Treasurer's Reports

1. Schuyler-Steuben-Chemung-Tioga-Allegany BOCES – May 2019

C. Internal Claims Auditor Reports – May 2019

CARRIED UNANIMOUSLY

5. Finance

20-012

Upon the recommendation of the Superintendent, and on the motion of Scott, seconded by Learn, it was resolved that the following finance actions are hereby taken:

A. General Fund Establishments and Adjustments

1. Budget Establishments for 2018-2019:

Item #	CoSer#	Title	Increase	From	To
263-19	302.494	Itinerant Handicap: Other w/Monroe #1 BOCES	\$	580	
264-19	353.394	Itinerant Diag. & Prescriptive Svcs w/Dutchess BOCES	\$	4,506	
265-19	354.599	Itinerant Consultant Teacher w/Broome-Tioga BOCES	\$	1,089	
266-19	529.499	Printing w/Catt-Allegany BOCES	\$	22	
267-19	586.594	Grant Writing w/OCM BOCES	\$	3,150	
268-19	587.492	Curriculum Development w/Erie 2 BOCES	\$	1,753	
269-19	588.495	School/Curr Improvement w/WFL BOCES	\$	14,644	
270-19	627.495	Staff Development: Clerical w/WFL BOCES	\$	410	
271-19	672.493	Recruiting Svc w/GV BOCES	\$	300	

These establishments will be supported as follows:

263-19	302.494	Corning: \$580
264-19	353.394	Elmira: \$4,506
265-19	354.599	Waverly: \$1,089
266-19	529.499	Canisteo-Greenwood: \$22
267-19	586.594	Corning: \$1,050, Watkins Glen: \$1,050, Waverly: \$1,050
268-19	587.492	Arkport: \$1,753
269-19	588.495	Addison: \$14,276, Hornell: \$368
270-19	627.495	Campbell-Savona: \$410
271-19	672.493	Hornell: \$300

2. Budget Increases for 2018-2019:

Item #	CoSer#	Title	Increase	From	To
272-19	213.693	Special Class 1:8:1 w/TST BOCES	\$ 11	\$ 15,041	\$ 15,052
273-19	349.495	Itinerant Diagnostic Services w/WFL BOCES	\$ 82	\$ 489	\$ 571
274-19	401.000	Arts in Education	\$ 100	\$ 382,449	\$ 382,549
275-19	416.494	Academic Prog: Spec Fac w/Monroe #1 BOCES	\$ 370	\$ 83	\$ 453
276-19	419.693	Academic Prog: Spec Fac w/TST BOCES	\$ 1,800	\$ 4,320	\$ 6,120
277-19	421.594	Academic Prog: Spec Fac w/OCM BOCES	\$ 4,134	\$ 530	\$ 4,664
278-19	426.000	Exploratory Enrichment	\$ 3,700	\$ 144,201	\$ 147,901
279-19	511.000	Printing	\$ 83,957	\$ 1,858,863	\$ 1,942,820
280-19	527.000	Instructional Materials (Science Resource Center)	\$ 2,711	\$ 1,107,382	\$ 1,110,093
281-19	535.499	Equipment Repair w/Catt-Allegany BOCES	\$ 37,295	\$ 17,790	\$ 55,085
282-19	540.698	Staff Development: Certified w/PNW BOCES	\$ 13,750	\$ 52,453	\$ 66,203
283-19	545.496	School/Curr Improvement w/Monroe 2 BOCES	\$ 3,131	\$ 232	\$ 3,363
284-19	547.591	School/Curr Improvement w/Erie 1 BOCES	\$ 135	\$ 4,527	\$ 4,662
285-19	550.591	Computer Svc: Instructional w/Erie 1 BOCES	\$ 653,717	\$ 1,744,248	\$ 2,397,965
286-19	551.594	School/Curr Improvement w/OCM BOCES	\$ 3,079	\$ 15	\$ 3,094
287-19	555.591	Model Schools w/Erie 1 BOCES	\$ 1	\$ 45,137	\$ 45,138
288-19	562.493	School/Curr Improvement w/GV BOCES	\$ 55,350	\$ 26,072	\$ 81,422
289-19	605.000	Computer Svc: Mgmt	\$ 10,269	\$ 13,713,141	\$ 13,723,410
290-19	620.596	Public Info w/Capital BOCES	\$ 7,147	\$ 49,706	\$ 56,853
291-19	629.591	Computer Svc: Mgmt w/Erie 1 BOCES	\$ 241,151	\$ 3,496,310	\$ 3,737,461
292-19	633.493	Health Care Coordination w/GV BOCES	\$ 9,804	\$ 50,519	\$ 60,323
293-19	638.495	Cooperative Bidding Coordination w/WFL BOCES	\$ 5,397	\$ 21,588	\$ 26,985
294-19	649.493	Staff Development: Bus Drivers w/GV BOCES	\$ 200	\$ 463	\$ 663
295-19	651.495	Computer Svc: Mgmt w/WFL BOCES	\$ 508	\$ 3,227	\$ 3,735
296-19	659.591	Policy Manual Svc w/Erie 1 BOCES	\$ 200	\$ 94,020	\$ 94,220
297-19	670.494	Computer Svc: Mgmt w/Monroe #1 BOCES	\$ 50,281	\$ 33,497	\$ 83,778
298-19	674.591	Negotiations w/Erie 1 BOCES	\$ 3,905	\$ 7,945	\$ 11,850

These increases will be supported as follows:

272-19	213.693	Spencer-Van Etten: \$11
273-19	349.495	Hammondsport: \$82
274-19	401.000	Avoca: (\$1,200), Campbell-Savona: \$1,300
275-19	416.494	Odessa-Montour: \$370
276-19	419.693	Elmira: \$720, Elmira Heights: (\$360), Spencer-Van Etten: \$810, Watkins Glen: \$630
277-19	421.594	Elmira: \$4,664, Watkins Glen: (\$530)
278-19	426.000	Avoca: \$1,200, Canisteo-Greenwood: \$2,500
279-19	511.000	Addison: \$1,884, Alfred-Almond: \$817, Arkport: \$930, Avoca: \$618, Bath: \$4,635, Bradford: \$745, Campbell-Savona: \$1,700, Canaseraga: \$82, Canisteo-Greenwood: \$1,299, Corning: \$16,307, Elmira: \$15,604, Elmira Heights: \$1,222, Hammondsport: \$2,781, Hornell: \$1,983, Horseheads: \$11,298, Odessa-Montour: \$2,648, Prattsburgh: \$168, Spencer-Van Etten: \$1,442, Watkins Glen: \$2,514, Waverly: \$7,657, Misc. Revenue: (Chemung County Youth Bureau: \$340, Elmira Water Board: \$252, Notre Dame: \$416, Steuben County: \$661, Town of Big Flats: \$1,790, Village of Horseheads: \$4,164)
280-19	527.000	Horseheads: \$2,711
281-19	535.499	Alfred-Almond: \$10,436, Arkport: \$2,275, Hornell: \$24,584
282-19	540.698	Canisteo-Greenwood: \$5,500, Hornell: \$8,250
283-19	545.496	Corning: \$3,131
284-19	547.591	Arkport: \$135
285-19	550.591	Addison: \$21,161, Alfred-Almond: \$99,955, Arkport: (\$2,530), Avoca: \$56,096, Bath: \$7,601, Canaseraga: \$2,041, Canisteo-Greenwood: \$218,120, Hammondsport: \$198,110, Hornell: \$12,672, Jasper-Troupsburg: \$40,491
286-19	551.594	Watkins Glen: \$3,079
287-19	555.591	Avoca: \$1
288-19	562.493	Hornell: \$55,350
289-19	605.000	Bath: \$8,250, Misc. Revenue: (Autism/DASA/ SAVE Trainings: \$1,881, Wings of Eagles: \$138)
290-19	620.596	Arkport: \$7,147
291-19	629.591	Addison: \$9,459, Alfred-Almond: \$9,381, Arkport: \$2,167, Avoca: \$4,123, Bath: (\$8,791), Campbell-Savona: \$299, Canaseraga: (\$1,259), Canisteo-Greenwood: \$30,871, Corning: (\$12,664), Hammondsport: \$8,266, Hornell: \$197,691, Jasper-Troupsburg: \$1,832, Prattsburgh: (\$224)
292-19	633.493	Bath: \$9,804
293-19	638.495	Addison: \$2,699, Alfred-Almond: \$1,349, Hammondsport: \$1,349
294-19	649.493	Avoca: \$200
295-19	651.495	Bath: \$508
296-19	659.591	Jasper-Troupsburg: \$200
297-19	670.494	Avoca: \$23, Elmira: \$4,020, Waverly: \$46,238
298-19	674.591	Campbell-Savona: \$3,905

3. Budget Increases for 2019-2020:

Item #	CoSer#	Title	Increase	From	To
001-20	508.000	Library Services/Media	\$ 8,024	\$ 448,112	\$ 456,136
002-20	512.000	Computer Svc: Instructional	\$ 212,993	\$ 3,231,562	\$ 3,444,555
003-20	513.000	Library Automation	\$ 3,124	\$ 318,884	\$ 322,008
004-20	527.000	Instructional Materials (Science Resource Center)	\$ 39,712	\$ 1,141,894	\$ 1,181,606
005-20	528.000	Industry/Education Activities Coordination (CDC)	\$ 1,000	\$ 698,142	\$ 699,142
006-20	537.000	School/Curr Improvement	\$ 55,000	\$ 1,642,965	\$ 1,697,965
007-20	617.000	School Food Mgmt: Central	\$ 127,252	\$ 2,300,196	\$ 2,427,448

These increases will be supported as follows:

001-20	508.000	Hornell: \$8,024
002-20	512.000	Horseheads: \$177,993, Waverly: \$35,000
003-20	513.000	Hornell: \$200, Horseheads: \$2,924
004-20	527.000	Horseheads: \$16,346, Catt-Allegany BOCES: (Fillmore: \$23,366)
005-20	528.000	WFL BOCES: (Dundee: \$1,000)
006-20	537.000	Horseheads: \$55,000
007-20	617.000	Horseheads: \$127,252

4. Budget Decreases for 2018-2019:

Item #	CoSer #	Title	Decrease	From	To	
299-19	221.494	Special Class 1:12:3 w/Monroe #1 BOCES	\$ 48,476	\$ 285,340	\$ 236,864	300-19
444.692		Distance Learning-Language w/OHM BOCES	\$ 1	\$ 62,674	\$ 62,673	
301-19	616.594	Cooperative Bidding Coordination w/OCM BOCES	\$ 402	\$ 29,998	\$ 29,596	
302-19	621.494	Transportation: Handicap w/Monroe #1 BOCES	\$ 1,106	\$ 7,025	\$ 5,919	303-19
639.596		GASB 75 Planning Svc w/Albany BOCES	\$ 7,102	\$ 14,174	\$ 7,072	304-19
646.491		Computer Svc: Mgmt w/Nassau BOCES	\$ 1	\$ 22,169	\$ 22,168	

These decreases will be supported as follows:

299-19	221.494	Hornell: (\$48,476)
300-19	444.692	Addison: (\$1)
301-19	616.594	Elmira: (\$402)
302-19	621.494	Hornell: (\$1,106)
303-19	639.594	Avoca: (\$7,102)
304-19	646.491	Hornell: (\$1)

5. Budget Decreases for 2019-2020:

Item #	CoSer #	Title	Decrease	From	To
008-20	401.000	Arts in Education	\$ 10,500	\$ 392,255	\$ 381,755
009-20	506.000	Curriculum Development	\$ 144,500	\$ 820,195	\$ 675,695
010-20	525.000	Staff Development	\$ 11,035	\$ 1,166,135	\$ 1,155,100
011-20	605.000	Computer Svc: Mgmt	\$ 184,647	\$ 13,625,721	\$ 13,441,074

These decreases will be supported as follows:

008-20	401.000	Horseheads: (\$10,500)
009-20	506.000	Arkport: (\$58,700), Hornell: (\$85,800)
010-20	525.000	Arkport: \$27,800, Bath: \$2,265, Horseheads: (\$55,000), Catt-Allegany BOCES: (Fillmore: \$13,900)
011-20	605.000	Alfred-Almond: \$3,049, Horseheads: (\$187,696)

6. Transfers within programs for 2018-2019:

a. Transfers in excess of \$10,000.

<u>COSER</u> <u>NO.</u>	<u>PROGRAM</u>	<u>BUDGET CODE</u>	<u>TRANSFER</u> <u>IN</u>	<u>TRANSFER</u> <u>OUT</u>
002	Rented Facilities	A002-1900-470-3-00 Rent-Unassigned		\$ 36,000
		A002-1900-470-4-00 Rent-Airprt Crp Pk		\$ 10,000
		A002-1900-470-0-03 Rent-Bath	\$ 33,750	
		A002-1900-470-0-05 Rent-Elmira Hgts	\$ 12,250	
		Total	\$ 46,000	\$ 46,000
209	Special Class 8:1:1	A209-4235-811-0-00 NYS TRS		\$ 10,583
		A209-4235-816-0-00 Health Insurance		\$ 55,987
		A209-4235-151-0-00 Instr. Sub. Salaries	\$ 10,834	
		A209-4235-153-0-00 Instr. HI Stipend	\$ 17,419	
		A209-4235-490-0-00 School Districts	\$ 38,317	
		Total	\$ 66,570	\$ 66,570
217	Special Class 6:1:1	A217-4230-456-0-00 Mileage		\$ 20,063
		A217-4230-153-0-00 Instr. HI Stipend	\$ 8,653	
		A217-4230-159-0-00 Instr. Wrkshp. Sal.	\$ 11,410	
		Total	\$ 20,063	\$ 20,063
305	Itinerant: Physical Therapy	A305-6716-200-0-00 Equip \$500-\$4999		\$ 2,440
		A305-6716-300-0-00 Supplies		\$ 510
		A305-6716-816-0-00 Health Insurance		\$ 7,550
		A305-6716-163-0-00 NI HI Stipend	\$ 10,500	
		Total	\$ 10,500	\$ 10,500
445	P-TECH	A445-5880-816-0-00 Health Insurance		\$ 14,344
		A445-5880-153-0-00 HI Stipend	\$ 9,344	
		A445-5880-163-0-00 NI HI Stipend	\$ 5,000	
		Total	\$ 14,344	\$ 14,344
612	Central Business Ofc.	A612-7017-816-0-09 Health Insurance		\$ 10,500
		A612-7017-163-0-01 NI HI Stipend	\$ 10,500	
		Total	\$ 10,500	\$ 10,500
617	School Food Mgmt.	A617-7612-161-0-00 NI Sub. Salaries		\$ 14,000
		A617-7612-163-0-00 NI HI Stipend		\$ 17,000
		A617-7612-164-0-00 Overtime	\$ 19,472	
		A617-7612-824-0-00 Dental Insurance	\$ 11,528	
		Total	\$ 31,000	\$ 31,000
701	O&M	A701-8010-164-0-99 Overtime		\$ 11,412
		A701-8010-166-0-99 Temp. Wages		\$ 8,848
		A701-8010-163-0-00 NI HI Stipend	\$ 20,260	
		Total	\$ 20,260	\$ 20,260
702	Special Educ. Adm.	A702-4010-204-1-00 Small Equip		\$ 16,329
		A702-4010-200-0-00 Equip \$500-\$4999	\$ 16,329	
		Total	\$ 16,329	\$ 16,329

705	Computer Svcs Admin.	A705-7710-160-0-01 NI Salaries		\$	13,313
		A705-7710-400-0-09 Contract & Other	\$	13,313	
		Total	\$	13,313	\$ 13,313
732	Rel. Svcs. 1:1 Aides	A732-4220-168-0-00 Teacher Aide		\$	18,000
		A732-4220-161-0-00 NI Sub. Salaries	\$	18,000	
		Total	\$	18,000	\$ 18,000

B. Federal Fund Establishments and Adjustments

1. Budget Establishment for 2019-2020:

- a. Conservation Project with the Town of Big Flats contract accepted and the budget established in the amount of \$26,000 for the period July 1, 2019 through August 31, 2019.

C. Purchasing

1. Approval of Resolution, as attached, for the Installment Purchase Agreement for Chromebooks and Charging Carts in the amount of \$50,000 for the Elmira Heights Central School District for a four-year term.
2. Approval of Resolution, as attached, for the Installment Purchase Agreement for Laptops in the amount of \$115,500 for the Watkins Glen Central School District for a three-year term.
3. Approval of Resolution, as attached, for the Installment Purchase Agreement for ActivBoards, Desktops, Monitors, Laptops and Carts in the amount of \$100,000 for the Odessa-Montour Central School District for a five-year term.

D. Authorization to Pay the Following Membership Dues

1. National School Boards Association dues in the amount of \$2,700 for the 2019-2020 year for Schuyler-Steuben-Chemung-Tioga-Allegany BOCES.
2. BOCES Educational Consortium (BEC) Membership dues in the amount of \$1,600 for the 2019-2020 year for the Schuyler-Steuben-Chemung-Tioga-Allegany BOCES.
3. Association of Educational Services Agencies (AESA) dues in the amount of \$618.50 for the 2019-2020 year for the Schuyler-Steuben-Chemung-Tioga-Allegany BOCES.

E. Acceptance of Donations

1. \$2,000.00 for Southern Tier Scholars from Hunt Engineers, Architects and Land Surveyors, P.C., Airport Corporate Park, 100 Hunt Center, Horseheads, NY 14845.
2. \$250.00 for Southern Tier Scholars from Buffamante Whipple Buttafaro, P.C., 130 South Union Street, Suite 200, Olean, NY 14760.
3. \$500.00 for Southern Tier Scholars from Hogan, Sarzynski, Lynch, DeWind & Gregory, LLP, 520 Columbia Drive, Suite 204, Johnson City, NY 13790.

4. \$2,000.00 for Southern Tier Scholars from Welliver McGuire, Inc., 250 North Genesee Street, Montour Falls, NY 14865.
5. \$100.00 for Southern Tier Scholars from Bernard P. Donegan, Inc., P O Box 70, Victor, NY 14564.
6. \$1,000.00 for Southern Tier Scholars from Lawley Service Inc., 361 Delaware Avenue, Buffalo, NY 14202.
7. 28 new Toyota Lift Gates to the Bush Auto Body Class from Collision Repair Education Foundation, 5125 Trillium Blvd., Hoffman Estates, IL 60192.

F. Corrective Action Plan

1. Acceptance of the Corrective Action Plan for the 2018-2019 Internal Audit of Purchasing, as attached.

G. Lease Approval

1. Approval of lease, as attached, with Jasper-Troupsburg for classroom space effective September 1, 2019 through August 31, 2024.

CARRIED UNANIMOUSLY

6. Personnel

20-013

Upon the recommendation of the Superintendent, and on the motion of Wheeler, seconded by Maloney, it was resolved that the following personnel actions are hereby taken, with addenda:

A. Amend Retirement, from the June 4, 2019 BOE Minutes, due to a change of the retirement date

1. Lawrence Coughlin

Position:	Cleaner
Effective:	from end of day July 10, 2019 to end of day July 11, 2019
Date of Hire:	April 30, 1990

B. Retirements

1. Barbara Berry

Position:	Teacher
Effective:	end of day August 16, 2019
Date of Hire:	September 5, 1989

2. Cynthia Alexander

Position:	Senior Account Clerk
Effective:	end of day October 2, 2019
Date of Hire:	March 24, 2008

C. Resignations

1. Brad Giglio

Position:	Building Maintenance Mechanic
Effective:	end of day June 21, 2019
Date of Hire:	July 1, 2011
Reason:	other employment

2. Diane Costello

Position: Teacher
Effective: end of day June 26, 2019
Date of Hire: September 4, 2012
Reason: to accept the position of Teaching Assistant with GST BOCES

3. Amanda Ott

Position: Teacher Aide
Effective: end of day June 26, 2019
Date of Hire: October 29, 2018
Reason: other employment

4. Ashleigh Striker

Position: School Counselor
Effective: end of day June 26, 2019
Date of Hire: July 1, 2016
Reason: other employment

5. Devon Tennant

Position: Teaching Assistant
Effective: end of day June 26, 2019
Date of Hire: September 6, 2016
Reason: continuing education

6. Andrew Ratchford

Position: Teacher
Effective: end of day June 27, 2019
Date of Hire: September 6, 2016
Reason: personal reasons

7. Joni Makowiec

Position: Staff Development Coordinator
Effective: end of day June 30, 2019
Date of Hire: September 8, 2015
Reason: other employment

8. Nannette Hatch

Position: Administrative Assistant
Effective: end of day July 5, 2019
Date of Hire: May 9, 2018
Reason: other employment

9. William Giancoli

Position: Computer Services Coordinator
Effective: end of day July 12, 2019
Date of Hire: August 8, 2016
Reason: other employment

10. Kimberly Mathers

Position:	Accountant (School)
Effective:	end of day July 12, 2019
Date of Hire:	January 23, 2017
Reason:	other employment

11. Shelly Barcomb

Position:	Program Assistant
Effective:	end of the day July 31, 2019, but not eligible for retirement benefits from GST BOCES
Date of Hire:	August 25, 2008
Reason:	personal reasons

12. Brittany Knapp

Position:	Teacher
Effective:	end of day August 23, 2019
Date of Hire:	September 8, 2015
Reason:	other employment

13. Lindsey Tice

Position:	Principal Account Clerk
Effective:	end of day July 26, 2019
Date of Hire:	September 3, 2013
Reason:	other employment

D. Civil Service Permanent Appointment. due to successful completion of Probationary Period, no change in salary

1. Stacey Lungert

Position:	Computer Operations Specialist
Permanent Date:	July 19, 2019

E. Change in Civil Service Appointment

1. Sue Stuart

Position:	Senior Account Clerk to Principal Account Clerk , full-time (1.0 FTE), 12 month position, Competitive Civil Service, Probationary appointment, Promotional Exam #74926
Effective:	July 1, 2019
Location:	Bush Education Center
Education:	GED, Elmira CSD
Experience:	1 year related experience
Probationary Period:	July 1, 2019 through September 23, 2019
Salary:	\$20.04 per hour (Grade 13, Step 1)
Reason for Appt:	due to the increase in districts' requests for services

F. Creation of Positions

1. Assistant Principal, STEM Academy, one full-time (1.0 FTE), 12 month position, STEM Academy, Goff Road Facility, effective August 19, 2019, due to the increase in districts' requests for services

2. **Culturally Responsive Educator**, one full-time (1.0 FTE), 11 month position, Bush Education Center, effective July 1, 2019, due to the grant ending and new Regional Partnership Center Grant
3. **Specially-Designed Instruction Specialist**, one full-time (1.0 FTE), 11 month position, GST BOCES and Broome-Tioga BOCES, effective July 1, 2019, due to the grant ending and new Regional Partnership Center Grant
4. **Teacher, Special Education**, one full-time (1.0 FTE), 10 month, school calendar position, Wildwood Education Center, effective September 3, 2019, due to the increase in districts' requests for services
5. **Teaching Assistant**, one full-time (1.0 FTE), 10 month, school calendar position, Wildwood Education Center, effective September 3, 2019, due to the increase in districts' requests for services
6. **Principal Account Clerk**, one full-time (1.0 FTE), 12 month position, Bush Education Center, effective July 1, 2019, due to the increase in districts' requests for services
7. **Computer Services Program Aide**, one full-time (1.0 FTE), 12 month position, Bush Education Center, effective June 26, 2019, due to the increase in districts' requests for services

G. Change from Temporary Appointment to Probationary Appointment, due to successful completion of certification requirements

1. Alan Ackley

Position:	Teacher , Special Education, full-time (1.0 FTE), 10 month, school calendar position, Probationary appointment
	Effective: June 13, 2019
Location:	Wildwood Education Center
Tenure Area:	Education of Children with Handicapping Conditions – General Special Education
Education:	Master of Science, Education, Nazareth College
Certification:	Initial, Students with Disabilities (grades 7-12) Generalist, effective June 13, 2019 through August 31, 2024
Experience:	1 year related experience as Teacher; 3 years' related experience as Teaching Assistant
Probationary Period:	June 13, 2019 through June 12, 2023*
Salary:	\$50,606.00 per year, prorated (step 5 + Credit Hours Stipend + Degree Stipend + IEP Stipend)

2. Brett Tuscany

Position:	Teacher , Welding, full-time (1.0 FTE), 10 month, school calendar position, Probationary appointment
Effective:	June 19, 2019
Location:	Coopers Education Center
Tenure Area:	Trade Subjects (Welding)
Certification:	Transitional A, Welding 7-12, effective June 19, 2019 through August 31, 2022
Experience:	1 year related experience
Probationary Period:	June 19, 2019 through June 18, 2023*
Salary:	\$44,938.00 per year, prorated (step 3)

3. David Updyke

Position: **Teaching Assistant**, Criminal Justice, full-time (1.0 FTE), 10 month, school calendar position, **Probationary** appointment
Effective: June 29, 2019
Location: Coopers Education Center
Education: High School Diploma, Hornell CSD
Certification: Level 1, Teaching Assistant, effective June 29, 2019 through August 31, 2022
Experience: 26+ years' related experience
Probationary Period: June 29, 2019 through June 28, 2023
Salary: \$28,890.00 per year (Step 6)

H. Re-assignment

1. Diane Costello

Position: **Teaching Assistant**, full-time (1.0 FTE), 10 month, school calendar position, **Tenured** appointment
Effective: September 3, 2019
Location: Bath High School
Education: Master of Art, Physically Handicapped, SUNY Buffalo
Tenure Area: Teaching Assistant
Certification: Permanent, Special Education, September 1, 1996
Experience: 4 years' related experience as Teaching Assistant; 22 years' related experience as Teacher
Salary: \$40,200.00 per year (Step 13 + Credit Hours Stipend + Degree Stipend)
Reason for Appt: due to an internal transfer

I. Appointments

1. T. Gregory Dale

Position: **Assistant Superintendent for Finance and Administrative Services**, full-time (1.0 FTE), 12 month position, **Probationary** appointment
Effective: July 15, 2019
Location: Bush Education Center
Education: Certificate of Advanced Studies, Educational Administration, SUNY Brockport
Tenure Area: Assistant Superintendent for Finance and Administrative Services
Certification: Permanent, School Business Administrator, September 1, 2006
Probationary Period: July 15, 2019 through July 14, 2023
Experience: 12 years' related experience
Salary: \$120,000.00 per year, prorated
Reason for Appt: due to a retirement

2. Joelle Groff

Position: **Assistant Principal**, STEM Academy, full-time (1.0 FTE), 12 month position, **Probationary** appointment

Effective: August 19, 2019

Location: STEM Academy

Education: Master of Science, Educational Administration, SUNY Brockport

Tenure Area: Assistant Principal, Pathways in Technology

Certification: Professional, School District Leader, March 26, 2019

Probationary Period: August 19, 2019 through August 18, 2023

Experience: 7 years' Teaching experience

Salary: \$72,000.00 per year, prorated

Reason for Appt: due to the increase in districts' requests for services

3. Michele Diliberto

Position: **Personnel Clerk**, full-time (1.0 FTE), 12 month position, Competitive Civil Service, **Provisional** appointment, pending Civil Service Exam

Effective: July 1, 2019

Location: Bush Education Center

Education: High School Diploma, Elmira CSD

Experience: 43+ years' related experience

Salary: \$38,000.00 per year

Reason for Appt: due to a retirement and the reorganization of duties within the department

4. Jason Oliver

Position: **Staff Development Coordinator**, full-time (1.0 FTE), 12 month position, **Probationary** appointment

Effective: July 15, 2019

Location: Canaseraga CSD and Alfred-Almond CSD

Education: Certificate of Advanced Studies, Educational Administration, SUNY Brockport

Tenure Area: Staff Development Coordinator

Certification: Professional, School District Leader, September 25, 2014

Probationary Period: July 15, 2019 through July 14, 2023

Experience: 8 years' administrative experience

Salary: \$80,000.00 per year, prorated

Reason for Appt: due to a resignation

5. Valerie Cole

Position: **Specially-Designed Instruction Specialist**, full-time (1.0 FTE), 11 month position, **Tenured** appointment

Effective: July 1, 2019

Location: GST BOCES and Broome-Tioga BOCES region

Education: Certificate of Advanced Study, Educational Administration, SUNY Brockport

Tenure Area: Instructional Support Services in Special Education; previously tenured, GST BOCES, September 4, 2009

Certification: Permanent, Nursery, Kindergarten and Grades 1-6, September 1, 2005

Experience: 12 years' related experience

Salary: \$85,985.30 per year (step 22 + 11 month salary + Credit Hour Stipend + Master's Degree Stipend)
Reason for Appt: due to a change in grants and new grant of Regional Partnership Center

6. Kecia Nicholson

Position: **Culturally Responsive Educator**, full-time (1.0 FTE), 11 month position, **Tenured** appointment
Effective: July 1, 2019
Location: GST BOCES and Broome-Tioga BOCES region
Education: Certificate of Advanced Study, School Psychology, Rochester Institute of Technology
Tenure Area: Instructional Support Services in Special Education; previously tenured, GST BOCES, November 1, 2015
Certification: Permanent, School Psychologist, September 1, 2009
Experience: 6 years' related experience
Salary: \$72,275.00 per year (step 14 + 11 month salary + Credit Hour Stipend + Certificate of Advanced Studies Stipend)
Reason for Appt: due to a change in grants and new grant of Regional Partnership Center

7. Elizabeth Baxter

Position: **Teacher**, Special Education, full-time (1.0 FTE), 10 month, school calendar position, **Probationary** appointment
Effective: September 3, 2019
Location: Wildwood Education Center
Education: Master of Science, Education, Mansfield University
Tenure Area: Education of Children with Handicapping Conditions – General Special Education
Certification: Professional, Students with Disabilities (Grades 7-12) Generalist, September 14, 2018
Probationary Period: September 3, 2019 through September 2, 2023*
Experience: 3 years' related experience
Salary: \$46,750.00 per year (Step 4 + IEP Stipend)
Reason for Appt: due to the increase in districts' requests for services

8. Carol Howard

Position: **Teacher, Integrated Science**, full-time (1.0 FTE), 10 month, school calendar position, **Probationary** appointment
Effective: September 3, 2019
Location: Coopers Education Center
Education: Master of Science, Education, Elmira College
Tenure Area: Science
Certification: Professional, Biology 7-12, August 24, 2018
Probationary Period: September 3, 2019 through September 2, 2023*
Experience: 4 years' related experience
Salary: \$64,296.00 per year (Step 15 + Credit Hours Stipend + Degree Stipend)
Reason for Appt: due to a retirement

9. Nicholas Stephens

Position: **Teaching Assistant**, full-time (1.0 FTE), 10 month, school calendar position, **Probationary** appointment
Effective: September 3, 2019
Location: Wildwood Education Center
Education: High School Diploma, Jasper-Troupsburg CSD
Certification: Level 1, Teaching Assistant, effective June 19, 2018 through August 31, 2021
Probationary Period: September 3, 2019 through September 2, 2023
Experience: 2 years' related experience
Salary: \$27,296.00 per year, subject to change pending receipt of transcripts (Step 3)
Reason for Appt: due to the increase in districts' requests for services

10. Kelly Vegard

Position: **Computer Services Program Aide**, full-time (1.0 FTE), 12 month position, Competitive Civil Service, **Probationary** appointment
Effective: June 26, 2019
Location: Bush Education Center
Education: High School Diploma, Elmira CSD
Probationary Period: June 26, 2019 through June 25, 2020
Civil Service List #: 64731
Experience: 12 years' related experience
Salary: \$14.50 per hour (step 4, grade 1)
Reason for Appt: due to the increase in districts' requests for services

11. Melissa Manchester

Position: **Account Clerk**, full-time (1.0 FTE), 12 month position, Competitive Civil Service, **Provisional** appointment, pending Civil Service exam
Effective: June 19, 2019
Location: Bush Education Center
Education: High School Diploma, Elmira CSD
Experience: 1.5 years' related experience
Salary: \$15.30 per hour (step 2, grade 5)
Reason for Appt: due to an internal transfer

12. Benjamin Marczyk

Position: **Cleaner**, full-time (1.0 FTE), 12 month position, Labor Class Civil Service, **Probationary** appointment
Effective: July 1, 2019
Location: Bush Education Center
Education: Associate in Applied Science, Corning Community College
Probationary Period: July 1, 2019 through June 30, 2020
Experience: 5 months' related experience
Salary: \$14.09 per hour (step 1, grade 1 + night differential)
Reason for Appt: due to a retirement

13. Jason Andrews

Position: **Co-Administrator of Superintendent Development Program**, part-time, **Unclassified** appointment
Effective: July 1, 2019 through December 31, 2019

Location: GST BOCES District-wide
Education: Master of Arts, Education, University of New England
Certification: Permanent, School District Administrator, September 1, 2003
Salary: \$10,000.00 per year, prorated

14. Robert Ike

Position: **Co-Administrator of Superintendent Development Program**, part-time, **Unclassified** appointment
Effective: July 1, 2019 through December 31, 2019
Location: GST BOCES District-wide
Education: Master of Science Education, Education, SUNY Oswego
Certification: Permanent, School District Administrator, September 1, 2000
Salary: \$10,000.00 per year, prorated

15. Elizabeth Bonsignore

Position: **Adult Education Instructor**, full-time (1.0 FTE), 10 month, school calendar position, **Unclassified**, Non-Tenured appointment
Effective: July 1, 2019
Location: Langdon Plaza
Education: Bachelor of Science, Agriculture and Life Sciences, Cornell University
Certification: Job Skills Training Instructor, Adult Education, effective August 4, 2016 through August 31, 2019
Experience: 4 years' related experience
Salary: \$50,839.00 per year
Reason for Appt: due to the increase in districts' requests for services

J. Temporary Appointments

1. Myia Smith

Position: **Staff Development Coordinator**, full-time (1.0 FTE), 12 month position, **Temporary** appointment, pending the completion of certification requirements or the procurement of a properly certified employee
Effective: July 1, 2019 through June 30, 2020
Location: various component districts
Education: Certificate of Advanced Studies, Educational Administration, SUNY Brockport
Tenure Area: Staff Development Coordinator
Certification: School District Leader, Internship Certificate required
Experience: 5.5 years' related experience
Salary: \$71,000.00 per year
Reason for Appt: due to a resignation

2. Carol Hillman

Position: **Program Assistant**, Special Education, part-time (timesheet basis), 10 month, school calendar position
Effective: July 1, 2019 through June 30, 2020
Location: Bush Education Center
Education: High School Diploma, Athens Area School District

Experience: 28 years' experience as a Program Assistant
Salary: \$30.87 per hour, timesheet basis
Reason for Appt: due to the Civil Service reinstatement from a full-time position to a part-time position, timesheet basis

3. Dorothy Berry

Position: **Administrative Assistant**, part-time (timesheet basis), 12 month position
Effective: July 8, 2019
Location: Bush Education Center
Education: Associate in Applied Science, Corning Community College
Experience: 17 years' experience as an Administrative Assistant
Salary: \$29.44 per hour, timesheet basis
Reason for Appt: due to the Civil Service reinstatement from a full-time position to a part-time position, timesheet basis

K. Annual Temporary Appointments

1. David Bates

Position: **Instructional Support Specialist**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Bush Education Center
Education: Bachelor of Science, Music, Ithaca College
Certification: Permanent, Music, September 1, 1987
Salary: \$27.00 per hour, timesheet, as needed basis
Reason for Appt: providing ongoing services, as needed

2. Carolyn Benedict

Position: **Interim School Business Administrator – CBO**, timesheet basis, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: various GST BOCES' component districts
Education: Certificate of Advanced Studies, School Business Administrator, SUNY Brockport
Certification: Permanent, School Business Administrator, September 1, 1994
Salary: \$325.00 per day, timesheet basis
Reason for Appt: to cover as needed in component districts

3. Barbara Lisefski

Position: **Medicaid Management Coordinator**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: various GST BOCES' component districts
Education: Master of Education, Nazareth College
Certification: Professional, School District Leader, February 1, 2009
Salary: \$22.32 per hour, timesheet, as needed basis
Reason for Appt: due to enhanced Medicaid coordination for various component districts

4. Eugene Mastin

Position:

Chief Information Administrator, timesheet basis, 12 month position, **Temporary** appointment

Effective:

July 1, 2019 through June 30, 2020

Location:

Canaseraga CSD

Certification:

Permanent, School Counselor, September 1, 1990

Salary:

\$20.35 per hour, timesheet, as needed basis

Reason for Appt:

state reporting duties for Canaseraga CSD, as requested by the district

5. Timothy Monroe

Position:

Operations Communication Specialist, timesheet basis, 12 month position, **Temporary** appointment, reinstatement to Competitive Civil Service position

Effective:

July 1, 2019 through June 30, 2020

Location:

Bush Education Center

Salary:

\$27.00 per hour, timesheet, as needed basis

Reason for Appt:

providing ongoing services, as needed

6. Karen Horvat

Position:

Principal Account Clerk, part-time (.5 FTE), 12 month position, **Temporary** appointment, reinstatement to Competitive Civil Service position

Effective:

July 1, 2019 through June 30, 2020

Location:

Bush Education Center

Salary:

\$28.12 per hour

Reason for Appt:

providing ongoing services, as needed

7. Michelle Princiotta

Position:

Instructional Support Teacher, timesheet basis, 12 month position, **Temporary** appointment

Effective:

July 1, 2019 through June 30, 2020

Location:

Elmira CSD

Education:

Master of Science, Education, Elmira College

Certification:

Permanent, Art, September 1, 1981

Salary:

\$40.00 per hour, timesheet, as needed basis

Reason for Appt:

due to the temporary increase in districts' requests for services

8. Nedra McElroy

Position:

Teacher Center Assistant, timesheet basis, 12 month position, **Temporary** appointment

Effective:

July 1, 2019 through June 30, 2020

Location:

GST BOCES Teacher Center and Bath CSD

Education:

Bachelor of Science, Education, SUNY New Paltz

Certification:

Permanent, Art, September 1, 1971

Salary:

\$38.75 per hour, timesheet, as needed basis

Reason for Appt:

due to the temporary increase in districts' requests for services

9. Jenny Dean

Position: **Teacher Center Assistant**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: GST BOCES Teacher Center and Bath CSD
Education: Master of Science, General Education, Elmira College
Certification: Permanent, PK-6, February 1, 2000
Salary: \$26.50 per hour, timesheet, as needed basis
Reason for Appt: due to the temporary increase in districts' requests for services

10. Mary Harris

Position: **Coordinator for Academic All Stars**, 10 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Coopers Education Center
Certification: Permanent, Art, September 1, 1994
Salary: \$10,000.00 per year
Reason for Appt: for the coordination of regional Academic All Stars Competitions

11. Glenn Gebhard

Position: **Instructional Support Teacher**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Bath Landing Zone
Education: Master of Science, Elementary Education, Alfred University
Certification: Permanent, Nursery, Kindergarten & Grades 1-6, September 1, 1988
Salary: \$35.00 per hour, timesheet, as needed basis
Reason for Appt: to provide temporary support in meeting content needs

12. Eric Mastroberti

Position: **ABL Consultant/Facilitator**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Bush Education Center
Education: Bachelor of Science, Outdoor Adventure Leadership, Ithaca College
Certification: Not certified
Salary: \$35.00 per hour, timesheet, as needed basis
Reason for Appt: due to the temporary increase in districts' requests for services

13. Lisa Panzarella

Position: **ABL Consultant/Facilitator**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Bush Education Center
Education: Bachelor of Science, Art, Mansfield University
Certification: Permanent, Art, September 1, 1989
Salary: \$35.00 per hour, timesheet, as needed basis
Reason for Appt: due to the temporary increase in districts' requests for services

14. Matthew Cowburn

Position: **ABL Consultant/Facilitator**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Bush Education Center
Education: Master of Science, Recreation, SUNY Cortland
Certification: Not certified
Salary: \$35.00 per hour, timesheet, as needed basis
Reason for Appt: due to the temporary increase in districts' requests for services

15. Matthew Kager

Position: **ABL Consultant/Facilitator**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Bush Education Center
Education: Bachelor of Art, Sociology, SUNY Oswego
Certification: Not certified
Salary: \$35.00 per hour, timesheet, as needed basis
Reason for Appt: due to the temporary increase in districts' requests for services

16. Michele Kelley

Position: **ABL Consultant/Facilitator**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Bush Education Center
Education: Master of Science, Education, Elmira College
Certification: Permanent, Special Education, September 1, 1989
Salary: \$35.00 per hour, timesheet, as needed basis
Reason for Appt: due to the temporary increase in districts' requests for services

17. Harriet Halliday

Position: **AV Aide**, timesheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Science Center
Education: Associate in Science, Human Services, Elmira College
Salary: \$13.00 per hour, timesheet, as needed basis
Reason for Appt: due to the Civil Service reinstatement from a full-time position to a part-time position, timesheet basis

18. Geraldine Furterer

Position: **Home School Coordinator**, time-sheet basis, 12 month position, **Temporary** appointment
Effective: July 1, 2019 through June 30, 2020
Location: Bush Education Center
Education: Master of Science, Educational Administration, St. John Fisher College

Certification: Permanent, School District Administrator, September 1, 2005
 Salary: \$7,000.00 per year, timesheet basis
 Reason for Appt: due to the temporary increase in districts' requests for services

19. Judy Ingalls

Position: **Staff Development Coordinator**, time-sheet basis, 12 month position, **Temporary** appointment
 Effective: July 1, 2019 through June 30, 2020
 Location: Addison CSD
 Certification: Permanent, School District Administrator, February 1, 1995
 Salary: \$325 per day, timesheet, as needed basis
 Reason for Appt: to support the administrative team in the district

20. Lisa Sanford

Position: **Staff Development Coordinator**, time-sheet basis, 12 month position, **Temporary** appointment
 Effective: July 1, 2019 through June 30, 2020
 Location: Hornell CSD
 Certification: Permanent, School District Administrator, February 1, 1995
 Salary: \$325 per day, timesheet, as needed basis
 Reason for Appt: to support the administrative team in the district

L. Certification of BOCES Bus Drivers for 2019-2020

<u>Name of Driver</u>	<u>Class of License</u>
1. Acker, Gary	C-P
2. Allen, Sally	B-P, S
3. Beebe, Burton	CM-P
4. Beese, Lisa	BM-P, S
5. Box, Brian	C-P
6. Campbell, Mary	C-P
7. Copp, Daniel	C-P
8. DeBolt, Leonard	CM-P
9. Dennis, Andrew	B-N, P, S
10. Driskell, Kimberly	C-P
11. Fodge, Michael	A-N, P, S, T
12. French, Scott	BM-P, S
13. Gauss, Samuel	B-N, P, S
14. Gorman Jacob	C-P
15. Graham, Sheena	C-P
16. Hakes, Jennifer	C-P
17. Hardy, Randy	B-N, P, S
18. Hess, Ronald	B-P, S
19. Hoyt, Stephen	BM-P
20. Jankowski, Theodore	BM-P, S
21. Loven, Kathleen	CM-P
22. Matern, Beverly	C-P
23. McDaniels, Colleen	C-P
24. Mecum, Karen	C-P
25. Mullen, Matthew	B-N, P, S

26. Page, Jennifer	C-P
27. Robinson, Charlene	C-P
28. Rusby, William	BM-P, S
29. Scott, Connie	BM-P, S
30. Speciale, Frank	C-P
31. Stocum, Jonathan	C-P, S
32. Swimelar, Todd	AM-N, P, S, T
33. Tubbs, Russell	C-P
34. Zolkosky, Elizabeth	C-P

M. Annual Stipends, effective July 1, 2019 through June 30, 2020, except where noted

1. **GST BOCES Board Clerk**, Stipend \$7,500
 - a. **Kathleen Taylor, Executive Assistant to the District Superintendent**
2. **GST BOCES Deputy Board Clerk**, Stipend \$5,000
 - a. **Tina Watson, Senior Stenographer**
3. **GST BOCES Treasurer**, Stipend \$3,500
 - a. **Janice Conley, Senior Account Clerk Typist**
4. **Human Resources**, Stipend \$2,500, July 1, 2019 through October 11, 2019, prorated
 - a. **Leslie Roof, Team Leader**
5. **CBO Management Support**, Stipend \$2,500, each
 - a. **Bernadette Sramek, Accounting Team Leader**
 - b. **Lori Mayo, Accounts Payable Team Leader**
 - c. **Wendy Rogers, Payroll Team Leader**
 - d. **Lindsey Tice, Tax Collection Team Leader**
6. **Computer Services Center**
 - a. **Camilla Cooper, Financial Services Team Manager, Stipend \$2,500**
 - b. **Kristine Manns, Medicaid Team Manager, Stipend \$2,500**
 - c. **Francis Ortell, Microcomputer Repair Technician, Stipend \$2,500**
 - d. **Robert Santiago, Telecom Team Manager, Stipend \$2,250**
 - e. **Daniel Yorke, WAN & VOIP Team Leader, Stipend, \$2,500**
 - f. **Keith Boras, Server Team Manager, Stipend \$2,250**
 - g. **Keith Cooper, Server Team Manager, Stipend \$2,250**
 - h. **Nathan Lamonski, Server Team Manager, Stipend \$2,250**
 - i. **Gale Gaylord, Desktop Team Leader, Horseheads, Stipend \$1,500**
 - j. **Cynthia Tyler, Desktop Team Leader, Corning, Stipend \$1,500**
7. **Career Development Council**, effective September 3, 2019 through June 25, 2020, Stipend \$1,500
 - a. **Cynthia Dubots, Coopers Team Leader**
 - b. **Deborah Lynch, Bush Team Leader**
 - c. **Alisa Wright, Hornell Team Leader**
8. **Cooling Tower Chemicals**, Stipend \$675
 - a. **Daniel Delano**

9. **Energy Technician**, Stipend \$1,000, each
 - a. **Daniel Delano**
 - b. **Bruce Payne**
10. **Energy Support Technician**, Stipend \$500, each
 - a. **Gary Leonard**
11. **STEM/Science Center**, Stipend \$2,500
 - a. **Nancy Stratton**, Team Leader
12. **Adult Education**, Stipend \$5,000
 - a. **Debra Harrington**, Accreditation Team Leader

N. Increase to Positions

1. **Computer Services Coordinator**, 12 month, Competitive Civil Service position, Campbell-Savona CSD; increased from .6 FTE to 1.0 FTE; effective July 1, 2019; due to the increase in districts' requests for services

O. Increase in Assignments

1. Lucinda Adams

Position:	Computer Services Coordinator
Effective:	July 1, 2019
Increase:	from .6 FTE to 1.0 FTE
Probationary Period:	August 7, 2018 through August 6, 2019
Salary:	\$59,694.00 per year
Reason:	due to the increase in districts' requests for services

* "To the extent required by the applicable provisions of Education Law section 3014, in order to be granted tenure, the classroom teacher or principal shall have received composite or overall annual professional performance review ratings pursuant to Education Law section 3012-c and/or 3012-d of either effective or highly effective in at least three of the four preceding years and if the classroom teacher or principal receives an ineffective composite or overall rating in the final year of the probationary period he or she shall not be eligible for tenure at that time."

P. Approval of the Attached Report of Temporary and Substitute Personnel, with revisions

Q. Approval of the Attached Report Regarding GST BOCES Additional Compensation for 2019-2020, effective July 9, 2019 (addenda)

CARRIED UNANIMOUSLY

7. Board President's Report

A. Preferred Educational Future

Board President Keddell stated that he is waiting for a few more evaluations to complete a summary of the District Superintendent evaluation. He will report in August. He also stated that he would like to settle on a process of evaluation. Vice President Learn feels that the current evaluation is too cumbersome and does not reflect the work that is done at

BOCES. Horseheads CSD used a very successful evaluation document where the superintendent sets three to four goals and gives the Board progress reports on these goals throughout the year. Discussion ensued and the majority of the Board Members agreed that the document should be looked at again and be based on goals. There should be a verbal conclusion each year between the superintendent and the Board. Board President Keddell stated that the Board Retreat usually has goals presented and at that time, the Board should comment and revise, if needed.

8. Superintendent's Report

District Superintendent Frame asked Director of Facilities Brian Bentley for a construction update. Brian reminded the Board that the 2018 project had a late SED approval so work is now being done for 2018 and 2019 projects.

- Building 18 at Wildwood has been converted to a classroom and nursing lab, leaving space available at Building 3 to add a cosmetology classroom separate from the cosmetology lab.
- Painting projects have been completed at Bush and Coopers.
- Paving looks great across all three campuses. This was a huge, much needed accomplishment.
- A records room was created at Bush.
- ADA compliant bathrooms will be added at the Alternative Education building at Bush.
- Coopers 3 will also have ADA compliant bathrooms added.
- Brian is continuously looking at spaces for additional educational opportunities.
- A master plan is being developed to address infrastructure issues across all three campuses.
- Wildwood Building 3 office space has been turned into classroom space and those offices have been moved to Building 1.

Board Member Peoples asked if Brian would meet with the Facilities Inspection Subcommittee to tour the spaces that are being renovated.

District Superintendent Frame reported the following:

- Year-end ceremonies were great. There were 750 graduates.
- Kasi Washburn, the Business & Industry Liaison, provided Jim with a summary of her accomplishments in this new position over the past year:
 - 750 seniors received explicit instruction on interview skills, assessment of skills, and feedback. In addition, they were informed of high demand jobs for the area.
 - An online student alumni job board was created.
 - A list of students who were offered jobs at local businesses with starting pay well above minimum wage.
 - She continues to work with other students on workforce goals.
- Jim recently met with a startup company that is interested in offering augmented reality/virtual reality job training through BOCES for local businesses.

9. Executive Session

20-014

Upon the motion of Scott, seconded by Bulkley, it was resolved to move to Executive Session at 6:37 p.m. to discuss 32 employment histories of particular persons.

CARRIED UNANIMOUSLY

Open Session

20-015

Upon the motion of Peoples, seconded by Learn, it was resolved to move to Open Session at 7:02 p.m.

CARRIED UNANIMOUSLY

10. Extension of District Superintendent Contract

20-016

Upon the motion of Bulkley, seconded by Scott, the following resolution was approved:

RESOLVED, to approve the extension of the District Superintendent's employment contract through June 30, 2022.

CARRIED UNANIMOUSLY

11. Adjournment

20-017

Upon the motion of Wheeler, seconded by Learn, it was resolved to adjourn the meeting at 7:03 p.m.

CARRIED UNANIMOUSLY

Respectfully Submitted,

ket
July 10, 2019

Kathleen E. Taylor
Board Clerk
