THE SCHOOL BOARD OF ST. LUCIE COUNTY

TOWN HALL (SPECIAL) MEETING – FEBRUARY 26, 2009

MINUTES

The School Board of St. Lucie County held a town hall (special) meeting in the auditorium at Fort Pierce Central High School on February 26, 2009, at approximately 6:00 p.m.

PRESENT:

DR. JUDI MILLER, Chairman

Member Residing in District No. 1

MR. TROY INGERSOLL, Vice Chairman

Member Residing in District No. 5

DR. JOHN CARVELLI

Member Residing in District No. 3

MRS. KATHRYN HENSLEY

Member Residing in District No. 4

MS. CAROL A. HILSON

Member Residing in District No. 2

ALSO PRESENT:

MR. MICHAEL J. LANNON, Superintendent

MR. DANIEL B. HARRELL, Attorney

COMMUNITY INPUT ON BUDGET PLANNING

Chairman Judi Miller called the meeting to order and announced that the Board was seeking input from citizens with regard to the district's budget due to declining revenues at the state, county, and local levels. She outlined the 2009-2010 budget planning process and presented a timeline for 2009-2010 proposed cost reductions (see supplemental minutes packet). It was explained that the 2009-2010 budget planning process was a continuation of the district's response to declining revenues beginning in the 2007-08 school year. Planning continued to involve input from union leadership, the School Board's Citizen Budget Committee, employees, community members, parent focus groups, and electronically submitted suggestions. Dr. Miller indicated that comments received during the town hall meeting would be posted on the district's web site.

Superintendent Michael Lannon spoke about the (federal) stimulus bill that had many rumors attached to it. Educators were asking legislators to establish priorities at the state level that would define and give full flexibility to districts. The public was invited to give suggestions via the website at budget@stlucie.k12.fl.us.
Comments received during the February 26, 2009 town hall meeting are listed below:
· There is a story about a high school boys' basketball team (Milwaukee). A young man lost his mother the morning of a game. Members of both teams supported that player. Sports are important in making young people moral members of their society.

· My suggestion for this economic down-slope would be that "from the top", [from] Lannon [on]down, should take a pay cut. If teachers are being told they will not be receiving raises for educating students—[then] why not the people that aren't teaching—voluntarily take a pay cut?

· I am a very concerned Port St. Lucie Elementary parent. I do not want to see my child's school closed. Please go to 4 days a week, cut busing for mornings, anything but close my child's school.

· To save the district money each year we need to stop printing transcripts to put in the cumulative file to save money on paper.

· Please consider consolidating under-enrolled schools and closing those that are oldest and most expensive to maintain. Also, rather than making 12 month employees 11 months, consider a 4 day work week. Accountability and assessment (as well as others) do countless amounts of work during the summer months.

· Please stop building new schools. Do not proceed with Southbend school site and sell the property for conservation. Consolidate existing schools.

· Involve principals more in their own school budgets...they can operate their own schools more efficiently.
· Putting massive people out of work would have a negative impact on students and the community.

· Start by cutting the higher paid positions first—don't cut teaching positions because it's about the kids.
· Don't cut teachers, we need them. Cut FCAT or benchmarks.
· Look at using alternative fuel sources for buses and schools. Look at paperless systems.
· Reconsider funding for sports because they help students become successful. Ask parents to pay for dual enrollment courses.

· Don't cut computer techs that support the teachers/CAVS technology.

· Charge outside users commensurate fees for use of facilities after/before hours.

· Consider a 4 day work/school week and provide a school center for child care/meals at a reduced cost to parents. Use student volunteers trained in early childhood education as caregivers.
Board members thanked those in attendance and the viewing audience (the meeting was recorded for broadcast on television the next day). They spoke about the tough decisions that were coming but assured everyone that quality education was a priority. A member pointed out that the Board had been proven to be an excellent steward of public funds. It was noted that the district was one out of three that had received the state's OPPAGA (Office of Public Policy and Government Accountability) award for best practices and self assessment. Board members and Superintendent Lannon were committed to doing what was best for kids and had been very aggressive in asking questions and trying to get answers from the Legislature.
Chairman Miller once again invited citizens to share their suggestions and to contact their legislators asking that they fund education first. Discussion ended and the February 26, 2009 town hall meeting was adjourned at approximately 6:55 p.m.

