Report of the Education, Public Institution and Miscellaneous and Local Government Committee of the Ohio Constitution Modernization Commission
[bookmark: _GoBack]Reported By Edward Gilbert, Vice Chair

On Thursday, August 8, 2013, the Education, Public Institution and Miscellaneous and Local Government Committee met at the Statehouse, Room 115, Columbus, OH. The meeting was called to order at 10:20 am by Chairman Chad Reader. The topic for this meeting was Public Education. The following persons were presenters:
1. Mr. Steven H. Steinglass, Consultant to the Commission and Dean Emeritus of Cleveland Marshall School of Law. Mr. Steinglass provided an outline of Article VI of the Ohio Constitution and gave the Committee a breakdown on the procedural and substantive parts of Article VI.

2. Mr. Paolo DeMaria, Principal Education Consultant for “Education First.” Mr. DeMaria outlined public education from K to 12 and provided a detailed outline which covered the following:
a. Education benefits the public good for the individual and the public at large;
b. The state structure for public education can be found in the following state agencies: The State Board of Education, the State Superintendents Association and The Department of Education. Mr. DeMaria further went over the purpose and operation of each agency.
c. Local structures were reviewed along with possible comingling of school districts and other emerging issues
d. The measurement of success in public education.
e. Challenges in financing of the public schools. Mr. DeMaria entertained numerous questions from the Commission.

3. Reid T. Caryer, Assistant Attorney General for the Education Section provided a general overview of how the Ohio Attorney General’s office approaches education issues. Since the Ohio Attorney General is involved in pending litigation, only procedural issues were discussed. Mr. Caryer was non-commital in terms of policy of the State of Ohio. Mr. Caryer was extremely helpful in outlining the purpose, intent and involvement of the Attorney General’s office in the public school setting.

4. Richard C. Lewis, Executive Director of Ohio’s School Board Association. Mr. Lewis provided a very detailed outline of school tax incentives and a general statistic background of Ohio schools. Mr. Lewis educated the Committee on the structure of the 3500 elected school board members. Mr. Lewis also provided information on Charter schools; local control of such districts; and highlighted the difference between the public charter schools and private charter schools. Mr. Lewis informed the Committee as to the number of organizations in Ohio that the Ohio School Board Association supports and consults.
Conclusion: The Committee was able to obtain a full overview of Ohio Education and it’s structure and financing. The meeting concluded at approximately 11:45 am. The next meeting is scheduled for September 12, 2013.

