The February meeting of the Oahe Special Education Coop was held on February 15th, 2017 at 4:00 p.m. at the Oahe Coop Office. All board members were present with the exception of Jeff Oxner. Director Austad and Business Manager Lutz also attended the meeting.

17-41 Fiedler moved to approve the agenda with the addition to new business of approving letter of resignation, the minutes of the January 16th, 2017 meeting and the financial report and bills as presented. Second by Haerter. All in favor, motion carried.

JAN. 16, 2017 BALANCE $232,525.53
INTEREST $ 60.15

FEB. SERVICES $122,060.03

FEB. 15, 2017 EXPENSES $ 98,285.83

FEB. 15, 2017 BALANCE $256,359.88
FEB. 15, 2017 Flemmer Memorial Balance $ 549.93
Violet Goetz (janitorial) 85.70

Wendy Hoerner (sub for S Brink) 64.64

Elaine Kosters (sub for C Kosters) 83.11

A.F.L.A.C. 397.22
American Funds (403b Investments) 2,500.00
UNUM (Unum-life) 164.58
Sanford Health Plan (Oct Health) 14,070.15
BankWest (wh) 5,182.72
BankWest (OASI & MED) 9,839.18
Delta Dental of S D (dental insurance) 1,647.30
Principal Life Ins (vision ins) 224.89

Security Benefit (403B Investments) 150.00
S.D. Retirement System 7,750.44
Salaries: (MILD TO MODERATE) 8,887.12

 (SEVERE/PROFOUND) 9,647.47
 (PRESCHOOL) 3,837.85

 (PYSCHOLOGIST) 5,411.79
 (SPEECH) 9,148.48
 (PT) 1,966.54
 (OT) 2,134.02
 (ADMINISTRATION) 3,962.68
 (BUSINESS MANAGER) 2,112.15
FEB. PAYROLL SUBTOTAL 89,268.03
Ashley Medical Center (Jan services) 1,680.00

Mary Austad (JAN mileage) 147.00

Angela Bertsch (JAN mileage) 428.82

Barb Bohlander (JAN mileage) 91.56

Bowdle Health Care Center (preschool services) 591.00

Suzie Brink (JAN mileage) 13.44

Peggy Gereau (JAN mileage) 43.68

Linnea Grosz (JAN mileage) 320.88

Michele Hengel (preschool services) 645.00

Kids Talk (preschool services) 640.00

Vicki Love (JAN mileage) 271.32

Lori Lutz (preschool & janitorial supplies) 49.85

MHS (V Love supplies) 145.00

NCI Pearson (V Love supplies) 71.95

Pro-Ed (OT supplies) 114.35

Northern Plains Psychological (psyc eval) 1,225.00

Gwyn Schumacher (JAN mileage) 368.34

Selby Record (publish JAN minutes) 36.92

St. Paul’s Lutheran Church (FEB rent) 650.00

Venture Communication (phone/fax/internet) 246.67

Roberta Austad Wessels (JAN supervision of SPED) 300.00

Debra Willert (JAN mileage) 479.22

Parent Mileage 457.80

FEB. ACCOUNTS PAYABLE 9,017.80

No one stated having any conflict of interest with the items on the agenda.
17-42 Haerter moved to appoint Tom Fiedler and Jeff Oxner as Oahe negotiators for the 2016-2017 school year. Second by Flemmer. All in favor, motion carried.

17-43 Keller moved to approve the engagement letter from Kohlman, Bierschbach & Anderson LLP CPA to perform the 2016-2017 audit. Second by Fiedler. All in favor, motion carried.

Business Manager Lutz informed the board that she will be attending an insurance meeting in Huron on March 22. She gave the board an expenditure and revenue handout.
Director Austad gave the director’s report. There is a staff meeting planned for February 22nd in which Vicki Love and Debra Willert will share information. Hand-outs were given to the board for the actual usage child count, first half counseling services and first half psychological services. The preschool screening dates are tentatively scheduled as follows:
Edmunds Central-March 21; Hoven-March 23; Bowdle-April 3; Herreid-April 7;
Eureka-April 11 & 12; and Selby Area-April 19th & 20th.
17-44 Keller moved to sadly approve the decision of Edmunds Central to withdraw from the coop effective July 1,2017. Second by Hawk,Sr. All in favor, motion carried.

17-45 Flemmer moved to approve the contract unit agreements that were presented for the 2017-2018 school year: Bowdle,Herreid,Hoven and Selby Area. Second by Fiedler. All in favor, motion carried.

17-46 Haerter moved to regretfully approve the resignation of school counselor, Linnea Grosz, at the end of the 2016-2017 school year. She was a major asset to the Oahe coop staff and will be greatly missed. Second by Keller. All in favor, motion carried.
The board decided to do the director’s evaluation at their March meeting.

17-47 Haerter moved to declare an executive session at 4:23 to discuss #1 personnel. Second by Keller. All in favor, motion carried.
Chairperson Deurmier adjourned the executive session at 4:29.

The next Oahe Board meeting will be held on March 20th at 7:00 P.M. in Java at the Coop offices.

17-48 Fielder moved to adjourn the meeting at 4:32 P.M. Second by Haerter. All in favor, motion carried.

____________________________________ _________________________________

OSEC BOARD CHAIRPERSON OSEC BUSINESS MANAGER

.

