[bookmark: _GoBack]OHIO ASSOCIATION OF PUPIL SERVICES ADMINISTRATORS
REPORT OF THE EXECUTIVE DIRECTOR
September 26, 2014
The following is a brief summary of the various activities of the OAPSA Executive Director from the June Executive Board meeting to the present; approximately three months. Further detail is available upon request.
During the remainder of June and throughout July, the activity level was fairly low. There were some items related to the exhibit space at the October OEC Leadership Conference. I also was involved in the initial stages of updating the OAPSA brochure (new officers, new statements from members, etc.). In August, the pace increased significantly. I was contacted by Sue Zake to become a member of the State Systemic Improvement Team (SSIP) and Donna Stelzer’s request to the Committee of Practitioners was favorably acknowledged. Those two activities will be described further. During this time period I was also involved in setting up our second year of offering graduate credit from Ashland University.
Because we are holding a conference in September this year, that gives us the opportunity to offer two hours of Ashland University graduate credit for those attending all five days of meetings (two days in February). Otherwise, anyone attending at least three conference days will be able to earn one hour of graduate credit.
In August, I also contacted all 16 SSTs and more than 35 ESCs by email. There is a central database for SST contacts but none exists for ESCs; I had to go to each individual ESC website and try to find the student services / special ed contact within the ESC. In some cases this was a straightforward task but in many situations finding the contact person was difficult and very time consuming. I developed and sent a message that explained the features and benefits of OAPSA and included a membership application, agenda for the 9/26 OAPSA conference, and pre-registration form as attachments to the message. I asked that the SST contact or ESC contact share the message and the three attachments with student services / special ed administrators in their service area. It will be interesting to see the extent to which this effort was successful.
On September 10th, I attended the first meeting of the State Systemic Improvement Plan Team in Columbus. OSEP requires each state to have such a team and the process will extend over a period of six years. The first year (2014-15) will involve gathering input and data and developing the focus of a statewide plan addressing Systemic Improvement. The second year will involve development and implementation of the plan and providing support to LEAs in the implementation of evidence-based practices. Years 3 – 6 (ending in 2020) will focus on evaluating the results of the SSIP implementation and the progress made by students. About half of the people on this team are from ODE and the other half are from various organizations and constituencies (including parents through the OCECD) from across the state. Notes from that meeting will be sent separately.
During that meeting I had an opportunity to talk with Tom Ash who is BASA’s representative on the SSIP team. I approached him to talk about ways in which OAPSA can become more involved in the legislative process as the next biennium budget is developed early in 2015. Clearly, OAPSA does not have the size nor the resources that BASA has, but we do represent an important and valuable constituency in the legislative process. Tom was highly receptive to this request.
On September 18th & 19th I attended the meeting of the Committee of Practitioners (CoP). Donna Stelzer asked that I become an alternate to ensure that OAPSA is represented. Karen Hall, Springfield City’s Director of Pupil Services, had previously taken Georgette Rasor’s place, and Karen attended the CoP meeting at the end of June. Karen is now OAPSA’s representative to the CoP and I will be the alternate. A report of that meeting will be made available.
On September 23rd, I attended the Ohio Coalition’s Executive Board and Governing Board meetings in Columbus. I am currently serving as Secretary for the Coalition. A report of that meeting will be given at our OAPSA conference business meeting.

Submitted by Dr. John Opperman
OAPSA Executive Director

ExecDir/ExecDirReport061814
