SCHOOL DISTRICT SEQ CHAPTER \h \r 1
MISCELLANEOUS PROVISIONS
LEGAL COMPLIANCE AUDIT GUIDE
POLITICAL SUBDIVISION MISCELLANEOUS PROVISIONS
Introduction
This checklist, “School District Miscellaneous Provisions” must be completed by auditors in the course of each audit of a school district. It contains provisions that do not fit squarely into the other checklists.

	

	
	Part I. School Districts Generally

	§ 13D.01
	A.
	Minnesota Open Meeting Law (Applies to governing body of a school district, unorganized territory, county, city, town, or other public body; and to any committee, subcommittee, board, department, or commission of the public body.)

	
	
	

	
	
	1.
	Were all meetings of the governing board and of any committee, subcommittee, board, department, or commission of the governing board open to the public?

	
	
	

	
	
	2.
	If a meeting was closed, did the governing board state on the record the specific grounds permitting the meeting to be closed and describe the subject to be discussed?

	
	
	

	§§ 13D.05, subd. 1(d), 13D.03
	
	3.
	Were all closed meetings, except those closed as permitted by the attorney‑client privilege, electronically recorded at the expense of the public body?

	
	
	

	§§ 345.38-.43
	B.
	Unclaimed Property (Applies to any court, public corporation, public authority or public officer of this state, or a political subdivision.)

	
	
	

	
	
	If the political subdivision’s records show unclaimed or uncashed checks or other intangible property held for more than three years (or one year for unpaid compensation); was the property reported and paid or delivered to the state Commissioner of Commerce pursuant to Minn. Stat. §§ 345.41, .43?

	
	
	

	§ 465.03
	C.
	Acceptance of Gifts (Applies to any city, county, school district or town.)

	
	
	

	
	
	1.
	Was every acceptance of a grant or devise of real or personal property on terms prescribed by the donor made by resolution of the governing board adopted by a two-thirds majority of its members and expressing such terms in full?

	
	
	

	§ 375.19
	
	2.
	If not in the case of a county only, did the county board accept real or personal property from a person whose care, support, treatment, or maintenance, in whole or part, is or may be chargeable to or furnished or provided by the county?

	
	
	

	
	
	2.
	Has the political subdivision not established a safety class option in lieu of issuance or court filing of a state uniform traffic ticket?

	
	
	

	§ 471.665, subd. 3
	D.
	Mileage Reimbursement/Automobile allowance (Applies to any county, home rule charter or statutory city, town, or school district.) [Note: The City of St. Paul and counties having more than 550,000 inhabitants have additional authority. See Minn. Stat. § 471.665, subd. 2.]
	
	
	

	
	
	If the entity has established an automobile allowance for any officer or employee, is the allowance in lieu of all other mileage reimbursement to that officer or employee?

	
	
	

	§§ 15.17 & 138.17

	E.
	Destruction of Records (Applies to all political subdivisions.)

	
	
	

	
	
	If the entity disposed of government records, did it do so in compliance with a validly adopted records retention schedule or “Application for Authority to Dispose of Records?”

	
	
	

	
	F.
	Public Purpose (Applies to all political subdivisions.)

	
	
	

	Ops. Atty. Gen. 442a-17, Jan. 17, 1938; 59a-22, Nov. 23, 1966; 270‑D, Aug. 12, 1977; 174E, March 24, 1970
	
	1.
	Did the entity refrain from donating money to people, nonprofit organizations, and charities unless allowed by specific authority?

	
	
	

	
	
	2.
	Did the entity refrain from paying for Christmas parties and other employee social events?

	
	
	

	
	
	3.
	Did the entity refrain from paying retroactive bonuses or pay increases unless the bonus or pay increase was paid under a pre-existing agreement or pursuant to collective bargaining?

	
	
	

	§ 471.661
	G.
	Out-of-State Travel Policy (Applies to each city, county, school district, regional agency, or other political subdivision, except a town.)

	
	
	

	
	
	1.
	Does the unit of government have on record a policy that controls travel outside the state of Minnesota for the applicable elected officials of the relevant unit of government?

	
	
	

	
	
	2.
	Was the policy initially approved and were subsequent changes, if any, approved by a recorded vote?

	
	
	

	
	
	3.
	Does the policy specify:

	
	
	

	
	
	
	a.
	when travel outside the state is appropriate;

	
	
	

	
	
	
	b.
	applicable expense limits; and

	
	
	

	
	
	
	c.
	procedures for approval of the travel?

	
	
	

	
	
	4.
	Is the policy available for public inspection upon request?

	
	
	

	Part II. Audit Conclusion

	The auditor must state a conclusion--based on this questionnaire and any other audit procedures performed--whether the client has complied with the legal provisions reviewed relating to political subdivision miscellaneous provisions.

Conclusion:

	

	

	

	

	

	

	

	

	

	

	

	

	

12/2015 School Districts
8-3

