ROUGH DRAFT

[image: image1.jpg]OHIO EDUCATIONAL SERVICE CENTE >SOCIATION

OHIO’S VITAL LEARNING LINK SINCE 1914

MEMORANDUM
TO:
OESCA Members
FROM:
Craig Burford, Executive Director, Ohio Educational Service Center Association

DATE:
Monday, December 22, 2008
RE:
Educational Service Center Collaborative Programs and Services: Shared Services, Cooperative Purchasing, Insurance, Natural Gas Purchasing Consortia and more
The purpose of shared services is for school districts to take advantage of economies of scale through collaboration and to reduce costs. This is not district consolidation, but a strategic solution that leverages the one-to-many business model to drive down operating costs.

Possible areas for shared services include: transportation, food services and nutrition, instructional services, safety and security, health services, purchasing, human resources, IT, web and instructional technology, building and grounds maintenance and repairs, communications and public relations, staff development, legal services, student and special education services and other support services.

Sharing services is a technique that both private and public sectors have employed for decades and has been growing in popularity in recent years due to its power to reduce costs.

The states of New York and New Jersey provide financial incentives for school districts to engage in shared services.

Sharing services creates the economies of scale and consistency of process and results that come with more centralized models. It also allows districts to maintain the benefits of decentralized administration to retain oversight of school operations while benefiting in the best of big and small.

Research indicates seven benefits of shared services: 1) save money, 2) gain economies of scale, 3) standardize processes, 4) attract more highly qualified staff, 5) retain local control and achieve scale, 6) flatten out peaks and troughs, and 7) lessen political opposition.

This document is intended to provide an overview of the shared services and cooperative purchasing consortia in Ohio. The overview looks at those consortia provided by ESCs, regional and statewide organizations in Ohio, and national purchasing consortia. While this does provide a good overview, or sampling, of the types of shared service and purchasing consortia operated by Ohio’s ESCs, it is not an all-encompassing review or census of these programs.
This information was gathered through a survey of the OESCA membership, as well as through an online search of relevant purchasing consortia web sites.

Allen County ESC
Allen County ESC operates the following cooperative programs in addition to its cooperative educational programs:

· Health Insurance Consortium (Chair and Fiscal Agent, 11 School Districts in Allen County, 5000+ covered lives, premiums/rates have only increased 5% over a four year period)
· Science Enhancement for Science Advancement (SESA) - Business/Industry/Education collaborative between four local chemical and oil refinery plants and ten Allen County school districts to bring local scientists into the classroom. This is funded largely by industry with contributions by all entities. The Allen County ESC coordinates and acts as fiscal agent.

Brown County ESC
Brown County ESC operates the following consortia for all Brown County school districts (Eastern Local, Fayetteville-Perry Local, Georgetown EV, Ripley-Union-Lewis-Huntington Local, Southern Hills JVS, and Western Brown Local):

· Health insurance (Medical, Dental) consortium

· 125 Cafeteria Tax Plan consortium

· Bus driver drug testing program consortium

· Technology/network WAN/LAN management service consortium

· Virtual Learning consortium – contracting with teachers and providers

· Professional development consortium

· Teacher recruitment consortium

· Various Grant consortia for student services and extra-curricular programming (i.e., Art, Science, Special Education, Community Service, Teen Court)

· SafeSchools consortium - online safety training system for schools
Clermont County ESC
The Clermont County ESC is the fiscal agent and chair for CCIC (Clermont County Insurance Consortium). It has six locals, one exempted village, one JVSD and the ESC as members. It provides all medical, life, dental and disability insurance for employees through a self-funded arrangement. Clermont County ESC is also a member of the Unified Purchasing Cooperative of the Ohio River Valley (see discussion below).

Hamilton County ESC
The Hamilton County ESC operates several consortia. These programs are as follows:

· Consortium to purchase slots in Ombudsman;

· Gifted Units Consortium;

· Mentor/Entry-year Consortium;

· Greater Cincinnati School Application System (SearchSoft) Consortium;

· Greater Cincinnati Substitute Solution Service Consortium (AESOP);

· Media Services Consortium;

· School Pool Energy Consortium;

· Unified Purchasing Cooperative - See Unified Purchasing Cooperative of the Ohio River Valley below.

Hardin County ESC
The Hardin County ESC is involved in the Hardin County Health Insurance Consortium. All school districts in Hardin County plus the public library have been self-insured since mid 1980s. Hardin County ESC hires an Administrator is to run the consortium.

Jefferson County ESC/OMERESA
The Jefferson County ESC serves as fiscal agent, sponsors, and operates six regional initiatives and/or purchasing consortia:

· Virtual Learning Academy

· The Virtual Learning Academy (VLA) provides an online curriculum to students who are home-bound, home schooled, in need of credit reclamation, assigned to alternative schools, incarcerated, “drop-outs,” at-risk, or students with special needs. The curriculum is aligned with the Ohio Academic Content Standards and consists of 90 courses for grades K-12.

· The VLA serves 25,192 students from 53 Ohio counties and an additional 5,861 students from the other 49 states and 22 countries at the international level.

· The VLA protects the student and financial bases of member districts. Prerequisites for student enrollment in the VLA are enrollment in the school district and approval by the district superintendent or a designee.

· The Jefferson County Governing Board owns the copyrighted curriculum and the management system for the Virtual Learning Academy.

· Health Benefits Program

· The Health Benefits Program, established in 1985, is a partially self-funded insurance program providing health, dental, vision, life, prescription drugs, and accidental death/dismemberment insurance. The Health Benefits Program helps members save money by eliminating the risk and profit charges otherwise built into rates charged for fully insured plans.

· A board of directors, consisting of 7 superintendent and 2 treasurers, governs the OMERESA Health Benefits Program. The Board administers the various plans approves the administrative services and insurance contracts on behalf of the consortium, and handles the selection and annual renewal of all contracts necessary to manage benefit programs. Only participating members of the OMERESA Health Benefits Program are eligible to serve on the Board of Directors. When voting on business matters that require a vote of the membership, each member is entitled to one vote at the semi-annual membership meetings.

· Currently, 86 school districts and governments from 38 counties are members of the consortium. The Plan covers 12,656 employee lives. Annual premiums exceed $130 million, and cash reserves total more than $76 million.

· Cooperative Purchasing

· The Cooperative Purchasing Consortium was formed in 1977 so districts could combine buying power in purchasing supplies. The membership has expanded to 63 entities, including public school districts, MRDD districts, City/County governments, and parochial schools.

· A committee of six, comprised of superintendents, treasurers and secretaries, governs the Cooperative Purchasing Program.

· Members use an online catalog to order classroom and office supplies, health supplies, and maintenance supplies. In FY 07, cooperative purchases totaled more than $1.3 million and average a 40% savings on items ordered.

· Cafeteria Food Purchasing

· The Cafeteria Food Purchasing Consortium was formed in 1997. Current membership includes 46 districts from 12 counties. Members purchase foods, supplies, and paper products used in their cafeteria programs. In FY 07, cooperative purchases totaled more than $2.7 million. Participating members generally realize a 5 to 10 percent savings on food purchases.

· Six food service directors from across the OMERESA region govern the program and are responsible for the bidding process, annual product reviews, and quarterly state nutrition meetings.
· Self-Help Natural Gas

· The Self-Help Natural Gas Consortium contracts with Energy USA to supply natural gas to 39 districts including 75 buildings in 11 counties. Since spring 1996, the consortium has saved member districts more than $4 million.
· Legal Services

· The Legal Services Consortium was formed in 1977 to provide members cost-effective consultative legal services and workshops. The consortium contracts with Brent Minney, Esq. from Pepple and Waggoner, Ltd. Current membership includes 34 districts from 13 counties.
Lorain County ESC
The ESC is the fiscal agent and administrator of the Lorain County Cooperative Purchasing Association. See the Lorain County Cooperative Purchasing Association in the section below.

Lucas County ESC
The Lucas County ESC does cooperative purchasing in the following areas:

· Natural gas purchase

· All insurance purchasing (building & grounds, fleet, liability, etc.)

· Medical insurance purchase

· Paper purchase

Mid Ohio ESC
The Mid Ohio ESC provides cooperative purchasing services in the following areas in its three-county service territory:

· Paper

· Drug/Alcohol Testing for Bus Drivers

· School Technology Services

· NCLB Compliance Letters

· Occupational Therapy (through private agencies)

· Physical Therapy (through private agencies)

· Its largest cooperative purchase is the ESC’s operation of special education classes.

Stark County ESC
Stark County ESC serves as fiscal agent of Stark County Schools’ Council of Governments. See Stark County Schools’ Council of Governments below.
Tri-County ESC
Tri-County ESC provides cooperative purchasing services in the following areas in its three-county service territory:

· Paper,

· Tires,

· Science Consumable Supplies,

· PBS Services, Library Books,

· Student Records Folders/Forms, and

· Office Supplies.
Trumbull County ESC
Trumbull County ESC provides services to 20 school districts and the Trumbull Career and Technical Center. With the goal of providing efficient and cost-effective services, the following cooperatives exist:

· Health Insurance (Medical, Drug) Consortium

· Cooperative Programs for Special Education, Preschool, Related Services (OT, PT, Speech, Psychology, etc.)

· Transportation (Transporting Students to ESC Cooperative Programs)

· Alternative School Consortium

· Bus driver drug testing program consortium

· Substitute Teacher & Child Abuse Training

· Entry Year/Mentor Consortium

· Limited English Proficient Consortium

· Technology Network

· Virtual Learning Consortium

· Professional Development Consortia

· Various Grant consortia for student services and extra-curricular programming (i.e., Art, Science, Special Education)

· Safe and Drug-Free Schools Consortium

Southern Ohio ESC
The Southern Ohio ESC operates several shared service programs and services for its member districts in Clinton, Fayette, Highland and Adams counties including:

· Special education classrooms (preschool, multi-handicapped, autism, hard-of-hearing/deaf)

· Special education services (OT, PT, speech, psychologist, emotionally disabled, work study, supervisor)

· Alternative schools

· Entry year teacher co-operative

· Fingerprinting BCI/FBI services

· Gifted coordinator & gifted classrooms

· Instructional media services (purchasing instructional media and providing delivery services)

· Human resources services (includes teacher & administrator recruiting, superintendent and treasurer searches)

· Truancy services

OHIO REGIONAL OR STATEWIDE COOPERATIVE PURCHASING ORGANIZATIONS:

Lorain County Cooperative Purchasing Association
The Lorain County ESC is the fiscal agent for the Lake Erie Regional Council of Government and also provides administrative support to the Council. The Council, which is housed at the ESC and is an extension of the ESC, provides the districts in and around Lorain County with cooperative purchasing services. These services include advertising and receiving formal quotes for such areas as:

· General Education Supplies which include office supplies, classroom supplies and paper.

· Custodial supplies such as cleaning products maintenance supplies and light bulbs.

· Art supplies.
· Laboratory supplies and equipment.

· Food service includes canned goods, meat, pizza, frozen foods, milk, bread, ice cream, paper products and supplies and dishwashing supplies.

The Lorain County Cooperative Purchasing Association has an on line catalogue which eliminated the need to print paper catalogs. This online catalogue enables district personnel to can create an order basket on line and submit that to the treasurer's office electronically as a requisition which the treasurer can turn that into a purchase order without retyping the information into the accounting software.

Trumbull County ESC offers a cooperative purchasing program for Ashtabula, Mahoning and Trumbull counties in conjunction with the Lorain ESC cooperative purchasing system.

Medina County ESC also belongs to the Lorain County Cooperative Purchasing Association for the purchase of audio visual equipment.

Metropolitan Education Council (MEC)
In Central Ohio cooperative purchasing is coordinated by the Metropolitan Education Council (MEC) - - - a "council of governments" operation.

MEC provides cooperative purchasing in the following areas:

· Audio Visual Supplies

· Buses

· Bakery Supplies

· Carpet

· Copier Paper and DP Supplies

· Dairy Supplies

· Drug/Alcohol Screening

· Employee Assistance Programs

· Electrical Supplies

· Furniture - School and Office

· Janitorial Supplies

· Library Supplies

· Lunchroom Supplies

· Miscellaneous Supplies

· Lesson Plan & Class Record Books

· Medical, Life & Dental Insurance

· Self Help Gas Program

· Modular/Portable Buildings

· Musical Instruments

· Office Supplies

· Paint and Supplies

· Petroleum

· Physical Education Supplies

· Playground Equipment

· Security/Protection

· Science Supplies

· Technology Catalog
· Vehicles
Metropolitan Toledo Educational Purchasing Association
These purchasing associations/consortia were discussed by various ESCs, although no additional information was provided. The website for MTEP is password protected, and was inaccessible for review. Additional information could be obtained by contacting MTEP directly.

Northern Buckeye Education Council
In the northwest Ohio area, one of the major consortiums is in the area of health, dental and vision insurance. This is a consortium under the governance of the Northern Buckeye Education Council, (a council of governments that is composed of ESCs, MR/DDs, Northwest State Community College, and a few other entities). The NBEC deals with the partial self funded insurance program, as well as cooperative purchasing of computer technology and services.

The NBEC is also the governing vehicle for a fiber network that has hooked fiber to 30 plus school districts and 3 ESCs in Northwest Ohio under the direction of NWOCA (the area DA site).

NBEC also has a cooperative for worker's compensation as well, serving the same districts as are in the medical group.

Ohio Schools Council
The Ohio Schools Council is formed under the section of Ohio Law providing for "Council of Government," or "COG." This law allows governmental agencies in Ohio to create a separate government for a common purpose, such as purchasing. The Ohio Schools Council was created
by 65 school districts in 1986 and has a board of directors, comprised of school superintendents. The Ohio Schools Council contracts with the Cuyahoga Co. ESC for fiscal agency services.

At the present time, OSC has 123 members and growing. Some of the OSC programs include:

· Energy for Education II Program—A pre-purchase program with First Energy Corporation which saves 249 school districts 14.5% for electricity through 2008.

· Floor Equipment Program—Special pricing on brand named floor cleaning equipment.

· Global Positioning Systems (GPS) - Partnering with Air-Trak and Zonar Systems to provide real-time GPS for school buses.

· H.E.A.T. — A technology-driven company that specializes in delivering cost effective solutions that reduce energy and maintenance costs while increasing comfort and productivity.

· Lake Erie Educational Media Consortium (LEEMC)— Discounts for library and media products, as well as over 4,000 books available each year to preview prior to purchase.

· Leadership Search Services—In combination with FindingLeaders, assists in the search and employment of outstanding school leaders.

· Legal Hotline Program—Provides superintendents and their designees an opportunity to contact attorneys who specialize in school law for a legal response not requiring extensive research and at a substantially reduced cost within twenty-four hours. Membership also includes a full-day legal update seminar.

· Architectural Services Program—Architectural services for any size or type of project, including both renovations and new construction.

· Association of Educational Purchasing Agencies (AEPA) - Nationally-bid items including administrative software, athletic surfacing, carpeting, furniture, modular buildings, printers, roofing.

· Business Services Program—Offers professional business services to districts that do not have a full-time business manager on staff and for those districts desiring to supplement current staff in specialized areas or short-term projects. Services are billed on an hourly basis in the areas of construction, food service, maintenance and grounds, purchasing, security and safety, transportation, grants, and general business administration.

· Computer and Electronics Recycling Services—Free recycling of electronic equipment (cost for TVs). Free pick up in most areas.

· Computer Technician Program—Reduced hourly rates for computer and network technician services purchased in blocks.

· Cooperative Purchasing—Bids performed for consumable products such as art, athletic and medical, audiovisual, bakery, food service paper, gasoline and diesel fuels, ice cream, maintenance, milk and dairy, paper and office products.

· Life Insurance Program—Discounted rates for basic life and AD&D insurance.

· Non-Sufficient Funds Collection— Collection of NSF checks plus $10.00 rebate for each check collected.

· Online Training Program—Discounted online safety and regulatory compliance requirement training.

· Outbound Calling Program—Discounted Rapid Notification Service for emergency and non-emergency messages.

· Prepaid Natural Gas Program—A pre-purchase program with Dominion East Ohio and Columbia Gas companies which enabled 126 districts to save between $1.62—1.95 per Mcf.

· Property, Fleet and Liability Insurance Program—Discounted rates and risk management services available through Preferred Agents.

· Purchasing Card Program— Acts like an automated accounts payable system.

· School Bus Purchasing—School buses cooperatively bid with an average savings of $1000 per unit.

· Used School Bus Auction Program—Provides services to sell used school buses and other vehicles on eBay.

· Waste and Recycling Program—Bid performed for participating districts for a three-year contract.
Southeastern Ohio Voluntary Education Cooperative
The Cooperative Purchasing Program is designed to provide member districts with greater purchasing power by working as a cooperative. SEOVEC is partnered with MEC in this Program. See MEC above.
The Southwestern Ohio Educational Purchasing Cooperative (EPC)
The Southwestern Ohio Educational Purchasing Cooperative (EPC) was formed in 1968 when 13 school districts in Montgomery and Greene Counties joined to purchase classroom and office supplies, audio-visual equipment and other such items. Today more than 103 school districts from 12 counties participate in the EPC. The combined buying power of these districts ($90+million) enables the economical purchases of supplies and services for about 231,000 students and 26,000 school district employees.

The product line is offered under this cooperative is unlimited: audio visual, checks/forms, classroom supplies, fine paper, food service, food products, milk/bread, medical, life and dental insurance, lamps, natural gas, liability insurance, library books, paints, telecommunications, utilities, etc.

Stark County ESC
The Stark County ESC provides cooperative purchasing and cooperative services in the following areas:

· Audiology services including an audiology testing center

· Bill Mease Center for Science and Mathematics

· Care Team program

· Chinese Language Classes

· Collaborative approach to tax abatement

· College/Tech Prep Consortium

· Courier services to a two-county area

· Curriculum Development

· Dual Credit Program/Seniors to Sophomores Program

· Elementary Science, Technology, Engineering, and Math (STEM) School collaborative

· Emotionally Disturbed classrooms

· Home schooling services

· Legal services provided by a staff attorney

· Multi-handicapped classrooms

· Occupational Therapy/Physical Therapy services

· Preschool classes

· Printing/Graphic Design services

· Professional Development consortium

· School Bus Diesel Working Group

· School Psychologist services

· Science and Math on the Move (SAMM) program

· Speech and Hearing Services

Over $12,450,000 in grants administered for participating school districts

The Stark County ESC is the fiscal agent for the Stark County Schools’ Council of Governments (SCSCOG), the Stark Portage Area Computer Consortium (SPARCC) and the Region 9 State Support Team (SST).

Stark County Schools Council of Governments (SCSCOG)
The Stark County Schools’ Council of Governments, which is housed at the Stark County ESC and is an extension of the ESC, provides cooperative purchasing services and a health insurance program to 45 public and private schools, four ESCs, four libraries, two MRDDs and 12 college and related agencies in eleven counties. Established in 1987, the Stark County Schools’ Council of Governments provides purchasing services in the following areas:

· 125 Cafeteria Plans

· 403(b) TPA Services

· Copiers

· Classroom Supplies

· Custodial Supplies

· Drug and Alcohol Testing

· Electrical Supplies

· Food/Bakery/Dairy Supplies

· Gasoline/Diesel Fuel

· Insurance -- Health/Dental/Life

· Insurance -- Property/Fleet/Liability

· Medical Exams

· Natural Gas

· On-line Purchasing

· Paper – Copy/Computer

· Prescription Drugs

· Rapid Response Notification Systems

· Refuse Removal

· Schools Buses

· Technology

· Workers’ Compensation

In addition SCSCOG members can participate in purchasing through the Association of Educational Purchasing Agencies (AEPA). AEPA is national organization made up of twenty (20) states representing over 27 million students. Contracts awarded for 2008 include:

· Administrative Software

· Athletic Surfacing

· Carpeting

· Classroom/Office Supplies

· Copiers

· E-Surplus

· Food Service Management Software

· Furniture

· Indoor Hardwood & Sports Flooring

· Modular Buildings

· On-Line Training

· Roofing Sports Catalog

· Technology Catalog

· Vehicles

The SCSCOG is governed by an assembly composed of the superintendents or executive officers of the members. A board of directors is appointed to serve as the advisory body of the Council. The assembly shall have two (2) regular meetings per year.

Members of the SCSCOG include:
· Alliance City Schools

· Austintown Local Schools

· Black River Local Schools

· Boardman Local Schools

· Brown Local Schools

· Canton City Schools

· Canton Local Schools

· Claymont City Schools

· Claymont Public Library

· Cloverleaf Local Schools

· Dalton Local Schools

· Dover City Schools

· Fairless Local Schools

· Field Local Schools

· Highland Local Schools

· Jackson Local Schools

· Lake Local Schools

· Louisville City Schools

· Louisville Public Library

· Malone College

· Marlington Local Schools

· Massillon Christian School

· Massillon City Schools

· Medina County Educational Service Center

· Mental Health & Recovery Board of Wayne and Holmes Counties

· Mental Health & Recovery Services Board of Stark County

· Mid-Ohio Educational Service Center

· Minerva Local Schools

· Mogadore Local Schools

· Multi-County Juvenile Attention System

· Nordonia Hills City Schools

· North Canton City Schools

· North Canton Public Library

· Northwest Local Schools

· Orrville City Schools

· Osnaburg Local Schools

· Osnaburg Township Trustees

· Perry Local Schools

· Plain Local Schools

· Portage Lakes Career Center

· Portage Montessori Collaborative School
· Portage MRDD

· Ravenna City Schools

· RG Drage Career Center

· Salem City Schools

· Sandy Valley Local Schools

· St. Barbara School

· St. Joan of Arc School

· St. Joseph School

· Stark County Educational Service Center

· Stark County Family Council

· Stark Federal Credit Union

· Stark MRDD

· Stark Regional Community Corrections Center

· Stark State College of Technology

· Stow-Munroe Falls City Schools

· Strasburg-Franklin Local Schools

· Sugarcreek Township Trustees

· Summit County Educational Service Center

· Tuscarawas Library

· Tuscarawas Township Trustees

· Tuslaw Local Schools

· Twinsburg City Schools

· Village of East Canton

· Waterloo Local Schools

· Wayne County Career Center

· Windham Exempted Village Schools

The SCSCOG has saved its members in excess of sixty-five million ($65,000,000) dollars in health insurance costs alone over the past fifteen (15) years. Districts have also received over $400,000 in student scholarships from companies seeking tax abatement as a result of a collaborative approach to the abatement.

Unified Purchasing Cooperative of the Ohio River Valley
The Unified Purchasing Cooperative of the Ohio River Valley (UPC) is under the jurisdiction of the Hamilton County and Clermont County Educational Service Centers. UPC currently serves forty-nine public school districts, four educational service centers, two Head Start programs, two MR/DDs, and eighty-two non-public schools from Hamilton, Clermont, Butler, Brown, Boone, Campbell and Kenton Counties.

Since April 2003, eighty-nine new schools have joined the cooperative bringing the total number of students benefiting from this program to well over 200,000.

The products available vary. To follow are the product categories currently being offered, and the estimated annual usage of each:

· Audio Visual Equipment and Sales:

$ 300,000

· Custodial Supplies:

$ 100,000

· Electrical Ballasts and Lamps

$ 100,000

· Food Service: Bakery, Beverage, Dairy,

$7,000,000

· Cafeteria Food, Ice cream, Pizza, Snacks &

· Cafeteria Paper

· Office Supplies:

$1,500,000

· General School/Art Supplies

$2,000,000

· Library Books, Supplies and Furniture

$ 150,000

· Bulk Diesel Fuel & Gasoline

350,000 gallons

· Natural Gas – Direct Purchase

300,000 mcf
Ohio Council of Educational Purchasing Consortia
There are currently 10 educational purchasing cooperatives in Ohio that are members of the Ohio Council of Educational Purchasing Consortia. These cooperatives vary in size based on the needs and interests of the school district members in the region. There are cooperatives with a few districts in a small region or county and there are cooperatives with over 100 member districts and over 200,000 student base. The programs offered by each cooperative vary according to the member district needs.

Here is a General list of services and supplies sought by school districts through the various cooperatives.

	· Asbestos Training & Services

	· Audio Visual Supplies/Equipment

	· Checks/Forms

	· Classroom Supplies

	· Copy Machines

	· Custodial/Maintenance Supplies

	· Data Processing Services

	· Drug/Alcohol Testing Services

	· Electricity

	· Food Service - Dairy, Bakery, Food Products, Paper/Plastics, Small Wares

	· Fuels - Gasoline and Diesel

	· Furniture - Classroom and Office

	· Insurance - Dental, Health, Life

	· Insurance - Fleet, Property, Boiler, Liability

	· Lamps and Electrical Supplies

	· Laser Check Writing Software

	· Legal "Hot" Line Services

	· Library Books

	· Natural Gas - Self Help Program

	· Paint Products

	· Paper - Computer and Fine Papers

	· Refuse Removal Services

	· School Buses

	· Superintendent/Treasurer Search

	· Telephone Services

	· Transportation Supplies - Batteries, Fluids, Tires, Tubes and Road Service

	· Welding Supplies

	· Workers/Unemployment Compensation Services

There are currently 10 educational purchasing cooperatives in Ohio that are members of the Ohio Council of Educational Purchasing Consortia. These cooperatives vary in size based on the needs and interests of the school district members in the region. There are cooperatives with a few districts in a small region or county and there are cooperatives with over 170 member districts and over 350,000 student base. The programs offered by each cooperative vary according to the member district needs.
Members include:

· Ashtabula Mahoning Trumbull County Purchasing Cooperative

· Ohio Schools Council

· Lorain County Cooperative Purchasing Association

· Southeastern Voluntary Education Cooperative

· Metropolitan Educational Council

· Southwestern Ohio Educational Purchasing Council

· Metropolitan Toledo Educational Purchasing Association

· Stark County Schools Council of Governments

· Ohio’s Mid-Eastern Regional Educational Services Agency (OMERESA)

Many of these agencies utilize ESCs as fiscal agents and, thus, ESCs provide administrative and operational support and oversight.

NATIONAL COOPERATIVE PURCHASING ORGANIZATIONS:

Association of Educational Purchasing Agencies:
The Association of Educational Purchasing Agencies' mission is to cooperatively serve its agency memberships though a continuous effort to explore and solve present and future purchasing needs.

Their goals include working to secure multi-state volume purchasing contracts that have benefits that are measurable, cost-effective and continuously exceed their memberships’ expectations.

AEPA consists of 20 states, including Ohio that joined forces to purchase nationwide. Such items as carpeting, classroom/office supplies, furniture, playground equipment, vehicles and printers are purchased. Ohio’s members to this group are the Metropolitan Educational Council and The Southwestern Ohio Educational Purchasing Cooperative.
For More Information Contact:

Craig Burford, Executive Director

Ohio ESC Association

8050 North High Street, Suite 150

Columbus, Ohio 43235

(614) 846-4080 (office)

(614) 561-6818 (cell)

burford@basa-ohio.org
ESC Shared Services - 17

