
SANTA MARIA-BONITA SCHOOL DISTRICT

BOARD OF EDUCATION

WEDNESDAY, November 9, 2016
CLOSED SESSION – 5:00 PM
OPEN SESSION – 6:00 PM
LOCATION OF MEETING:

SOUZA STUDENT SUPPORT CENTER

 708 S. MILLER ST., SANTA MARIA, CA

In compliance with the Americans with Disabilities Act, if you need special assistance to participate in this meeting, please contact the Superintendent’s Office at 928-1783, Ext. 8111. Notification 48 hours prior to the meeting will enable the district to make reasonable arrangements to ensure accessibility to this meeting. The district may make an audio and/or video recording of Open Session Board Meetings. Oral interpretation is available at Board Meetings. A Spanish translation or interpretation of Board Meeting minutes and/or Board materials will be provided upon request. Requests should be made to the Santa Maria-Bonita School District translator at (805) 928-1783 ext. 8149.
OPEN SESSION

CALL TO ORDER:
Board President

ROLL CALL
Board Members: Vedamarie Alvarez Flores, Linda Cordero, Ricky Lara, Jody Oliver and John Hollinshead

CLOSED SESSION PUBLIC COMMENTS: This section of the agenda is intended for members of the public to address the Board of Education on items involving the school district that are being considered in Closed Session. Such testimony shall be limited to three (3) minutes each person and fifteen (15) minutes each topic. If an answer to a specific question is requested, the Board President will, if appropriate, direct administration to respond in writing.

I.
CLOSED SESSION AGENDA
A.
CONFERENCE WITH LABOR NEGOTIATORS
Government Code § 54957.6

Agency Representatives: Patty Grady and Timothy M. Cary

Represented Employees: SMEEA

B.
CONFERENCE WITH LABOR NEGOTIATORS
Government Code § 54957.6
Agency Representatives: Patty Grady and Paul J. Hamill
Represented Employees: CSEA

C.
CONFERENCE WITH REAL PROPERTY NEGOTIATORS
Government Code § 54956.8
Agency Negotiators: Timothy M. Cary and Matthew Beecher
APN #: 128-078-013
 D.
CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION
Government Code Section 54956.9 (paragraph (1) of subdivision (d))
In re Harold Leo Clark III -- United States Bankruptcy Court –Central District of California
Case Number RS05-12468MJ

E.
CONFERENCE WITH LEGAL COUNSEL- ANTICIPATED LITIGATION
Significant exposure to litigation pursuant to paragraph (2) of subdivision (d) of Government Code Section 54956.9
1 case
F.
PUBLIC EMPLOYEE PERFORMANCE EVALUATION/CONTRACT
Government Code Section 54957
Title: Superintendent
Possible Action

II.
GENERAL FUNCTIONS
A.
PLEDGE OF ALLEGIANCE & INSPIRATION - Alvin Elementary School
B.
CALENDAR OF UPCOMING MEETINGS/ACTIVITIES/EVENTS
· Veteran’s Day Holiday – Friday, November 11, 2016, schools and offices closed

· Thanksgiving Holiday – November 21-25, 2016, schools closed

· Thanksgiving Holiday – November 24-25, 2016, Souza Offices closed

· Regular Board meeting – Wednesday, December 14, 2016, 6:00 p.m., Souza

C.

OPEN SESSION PUBLIC COMMENTS
This section of the agenda is intended for members of the public to address the board on items involving the school district. Comments shall be limited to three (3) minutes each person and fifteen (15) minutes each topic. If an answer to a specific question is requested, the Board President will, if appropriate, direct administration to respond in writing. To address the Board, you are asked to fill out a Request to Speak form and provide it to the Superintendent PRIOR to this part of the agenda.

1.
Comments on Agenda Items

2.
Comments on Non-Agenda Items

D.

APPROVAL OF AGENDA AS PRESENTED
III.
CONSENT AGENDA
Actions proposed for the CONSENT AGENDA are consistent with adopted policies and approved practices of the District and are deemed routine in nature. They will be acted upon by roll call vote in one motion without discussion unless members of the Board request an item’s removal from the CONSENT AGENDA, in which event it will be taken up in the order indicated on the main agenda.

SUPERINTENDENT SERVICES

LUKE ONTIVEROS
100 -
MINUTES OF THE BOARD OF EDUCATION MEETINGS
INSTRUCTIONAL SERVICES

MARK MULLER
200 -
RATIFICATION FOR OAKLEY’S LEADERSHIP TEAM, CRISTINA ORTEGA AND LINDA MURANAKA TO ATTEND SOLUTION TREE’S LEADERSHIP NOW SUMMIT, NOVEMBER 2-4, 2016, LAS VEGAS, NEVADA

201 -
NEXT GENERATION SCIENCE STANDARDS EQuIP PEER REVIEW PANEL FOR SCIENCE

BUSINESS SERVICES

MATTHEW E. BEECHER

300 -
PAYMENT OF WARRANTS
HUMAN RESOURCES

PATTY GRADY

400 -
CERTIFICATED AND CLASSIFIED PERSONNEL CHANGES

IV.
ACTION ITEMS
INSTRUCTIONAL SERVICES

MARK MULLER
210 -
REVISED LEA PLAN FOR 2016-2019
BUSINESS SERVICES

MATTHEW E. BEECHER

320 -
AWARD OF BID #5097 – FURNISH AND INSTALL ACOUSTIC PANELS AT JIMENEZ ELEMENTARY SCHOOL

321 -
AWARD OF BID #5098 – FURNISH AND INSTALL HVAC SYSTEM AT BONITA ELEMENTARY SCHOOL

322 -
RESOLUTION NO. 16-08 – APPROVING AN AMENDED SITE LEASE AGREEMENT AND SUBLEASE AGREEMENT, AND OTHER NECESSARY RELATED AGREEMENTS, WITH VERNON EDWARDS CONSTRUCTORS, INC., AND AUTHORIZING THE SUPERINTENDENT TO EXECUTE THE AMENDED LEASE AGREEMENTS AND NECESSARY AND RELATED AGREEMENTS FOR KUNST, EL CAMINO, FESLER, AND ARELLANES JUNIOR HIGH SCHOOLS, AND FOR BRUCE ELEMENTARY SCHOOL
V.
DISCUSSION ITEMS
INSTRUCTIONAL SERVICES

MARK MULLER
220 -
REVIEW OF BOARD POLICY AND ADMINISTRATIVE REGULATION

BP/AR 1312.3 Uniform Complaints
BOARD/SUPERINTENDENT REPORTS
ADJOURN – to the next regularly scheduled Board of Education meeting.

3

