

P/NW BOCES

Programs and Services Budget

Presented to the Peekskill CSD

March 24, 2015

John McCarthy, Assistant Superintendent

Cathy Balestrieri, Director of CTE

SERVICE AND INNOVATION THROUGH PARTNERSHIP

WE CAN DO THAT!

Uniqueness of a BOCES Budget

- Rate setting process
- Surplus
 - 2013-14 – Peekskill **\$23,832**
- BOCES aid – State aid to districts for services purchased from BOCES
 - For Peekskill, the average aid on BOCES expenditures is **68.8%**
 - In 2013-14 Peekskill received **\$926,719** as part of its overall BOCES state aid (based on services purchased in 2012-13)

Administrative and Capital Budgets

- Administrative Budget (14-15) includes expenditures for Board, District Superintendent, Business Office, HR Office. {\$8,697,847}
- Retiree Health Benefits (14-15) for all programs retirees {\$5,811,076} is required to be included in the Administrative Budget, which is approximately 67% of the Administrative budget.
- The Administrative Budget (14-15) had a 1.10% increase for 2014 -15; resulting in an increase for Peekskill of 1.63%.
- Capital Budget (14-15) includes rental for local school building programs and “transfer to capital” (Capital Projects).
- The Capital Budget was decreased due to the Capital Project. Peekskill’s share went from \$23,642 to \$2,018 for the 2014-15 school year.

Peekskill's Expenditures 2013-14

P/NW BOCES

➤ Programs/Services (Total)	\$5,538,747
➤ CTE	\$945,676
➤ Special Education	\$3,914,784

SW BOCES and other BOCES

➤ LHRIC	\$891,354
➤ Other Programs/Services	\$198,082
➤ Special Education	\$2,548,914

Total BOCES Expenditures - \$9,177,099

Career & Technical Ed

	<u>12/13</u>	<u>13/14</u>	<u>14/15</u>
➤ Animation & Motion Graphics	2	1	2
➤ Architectural & Design Lab	2	1	1
➤ Auto Body	8	1	1
➤ Auto Mechanics	7	4	5
➤ Baking and Pastry Arts	1	2	1
➤ Carpenter's Assistant Trainee	0	2	5
➤ Carpentry	0	1	2
➤ Certified Nurse/Home Health Aide	5	6	1
➤ Child Development & Education	2	1	2
➤ Child Care Aide	2	2	0
➤ Computer Graphics	0	0	1
➤ Construction Electricity	3	4	1
➤ Construction Masonry	2	0	0
➤ Construction Technology	0	0	1
➤ Cosmetic Services & Manicure	1	0	0

Career & Technical Ed

	<u>12/13</u>	<u>13/14</u>	<u>14/15</u>
➤ Cosmetology I	3	4	1
➤ Cosmetology II	6	0	1
➤ Culinary Arts	18	14	11
➤ ELL Auto Mechanics	3	3	1
➤ ELL Cosmetology I	0	2	3
➤ ELL Cosmetology II	2	1	2
➤ ELL GED	0	1	2
➤ ELL Home Health Aide	1	1	0
➤ ELL Immersion	0	1	0
➤ Fashion Design & Merchandising	2	2	2
➤ Food Prep Assistant	2	3	1
➤ Food Service Transition to Work	0	0	2
➤ HVAC	1	4	2
➤ Independent Internship	0	0	1

Career & Technical Ed

	<u>12/13</u>	<u>13/14</u>	<u>14/15</u>
➤ Landscaping/Residential Masonry	1	0	0
➤ Law Enforcement	0	0	2
➤ Masonry	0	1	0
➤ Medical Assistant	3	8	9
➤ Micro Computer Tech	3	4	2
➤ New Visions Engineering	0	1	0
➤ New Visions Health	1	4	2
➤ Small Engine Repair	0	3	0
➤ Small Engine Technology	3	1	2
➤ TV Productions and Digital Film	0	1	1
➤ Urban Forestry/Arboriculture	0	1	0
<hr/>			
<i>Total Students</i>	84	85	70

CTE Peekskill Graduate Info

	Class of 2013	Class of 2014
Attending Four Year College	11	16
Attending Two Year College	10	15
Working (Related Field)	8	7
Working (Unrelated Field)	2	2
Military	0	1
Unemployed	0	1
Total	31	42

Success Stories

New & Exciting Programs

- New Visions: Sports Medicine, Engineering, Health, Environmental Science, and Walkabout
- Proposed: New Vision Theater Arts program
- Proposed Programs at Tilly Foster Farm: Veterinary Tech, Horse Science & Management, Unique Culinary thru Work Internship Program
- In District Programs CTE

Special Education

- Visually Impaired Service - In District
- Hearing Impaired Service - In District
- CLASS Program
- Learning Center Program
- Local School Building Peekskill HS
- Pines Bridge Program

Guidance & Child Study Center

- Educational Evaluations
- Bilingual Psychological Evaluations
- Bilingual Speech/Language Evaluations
- Bilingual Social History Reports
- Translation Services Supporting 3-8 Testing

Guidance & Child Study Center

- Psychiatric Evaluations
- BCBA Services - Dr. Blechman
- BCBA Services – Vital Behavior Services
- Promoting Success for Students with Special Needs in General Education Workshop

New & Exciting Programs

- Back on Track
- Intensive Therapeutic Support Program (ITSP)
- ELL Translation Service
- Project Aware- Youth Mental Health First Aid Training

Center for Educational Leadership and HR Services

- OLAS - On-line Application Service
- EAP-Employee Assistance Program
- Aesop - Substitute Service
- Fingerprinting
- Staff Development for Classified Staff

Curriculum & Instructional Services

- Curriculum Center
 - Curriculum Council
 - Web – Based Curricula: SS/ELA Curriculum & EFS
 - Professional Development Workshops
 - On-site Consultants
- Center for Environmental Education
- OC 21

Curriculum & Instructional Services

- Arts in Education
- Library Services
 - Library Automation
- Science 21
- Teacher Center

Management & Other Services

- Copy Center
- Safety/Risk Management
- Cooperative Bidding
- Health Consortium
- Labor Negotiations

QUESTIONS?

