
[image:]
	press release

	FLORIDA SCHOOL BOARDS ASSOCIATION, INC. – 70TH ANNUAL JOINT CONFERENCE –
GRAND HYATT TAMPA BAY, TAMPA, FL – DECEMBER 1-4, 2015
Contact: Andrea Messina, FSBA, messina@fsba.org, 850.414.2578

School District Officials Convene in Tampa for FSBA’s Annual Joint Conference
Click here to enter your name. of Click here to enter county/district name. County School District joined approximately 500 school board members, district school superintendents, school district public relations officers, educational legislative liaisons, risk managers, school board attorneys, and other educational leaders on December 1-4, 2015 at the FSBA 70th Annual Joint Conference which convened at the Grand Hyatt Tampa Bay, Tampa, Florida. The FSBA’s Annual Joint Conference, partnered with other educational groups, is one of the largest training events for Florida’s school board members and educational leaders.
The first day of the conference was devoted primarily to FSBA’s 2015 Chairmanship Academy, a six-hour training session for school board chairs and vice chairs of Florida’s school districts. Valuable information was obtained regarding the scope of the chair’s duties, the value of an agenda for school board meetings, dealing with colleagues, and parliamentary procedure.
Opening General Session on Wednesday, December 2nd, featured keynote speaker Salome Thomas-El, an award-winning teacher, principal, and nationally recognized educator, whose lifelong commitment is to answering the question, “How do we ensure that every child achieves their greatest potential?” Central to this challenge is how we succeed with children who are facing the most serious barriers to success: poverty, violence, neglect, and low expectations.
Other distinguished speakers included Apple’s Vice President of Education, John Couch, who has been responsible for driving Apple’s renewed success in the education market. Mr. Couch’s topic, “New Dimensions in Learning” provided attendees the opportunity to consider the changing nature of learners and the technologies that characterize their lives. He also explored ways to engage those learners more effectively by integrating content, community and context. Michael Olenick and Andy Tuck, two of the six members of the State Board of Education, led a panel discussion on the topic “If I Knew Then What I Know Now.” This session provided insights gained by these former school board members whose roles have expanded in Florida public education.
FSBA’s 70th Annual Joint Conference also provided a variety of training opportunities with breakout sessions and roundtable discussions on topics such as: understanding the roles of a Florida school board; the power of policy; showcasing success by creating your own newsroom; legislative advocacy; reducing retirees health plan costs; alternative sources of funding and managing accountability; testing task force; and, national trends in public education. Conference also provided some best practices for communicating benefits to staff; collaborations with local governments; and, ensuring equitable treatment for transgender and gender non-confirming students.
Attendees were afforded an excellent opportunity to tour the Osceola Mobile STEM Lab – First in Nation. This customized vehicle infuses cutting-edge STEM technology in a variety of hands-on stations that encourage students across the district to think critically and work collaboratively. Attendees learned about the planning, research, funding/partnerships, and curriculum that have been developed to make this innovative STEM learning opportunity come alive for students.
The final session of the conference, on Friday, was reserved for a four-hour annual mandatory ethics training to fulfill the requirement of Section 112.3142, F.S., for constitutional officers. “Where Do You Draw the Line? Ethics Training for School District Officials – 2015 Edition” was presented by attorneys Leonard Dietzen and Ron Meyer who are experts in the field of Florida law and ethics. The ethics training provided information regarding the Sunshine Law; Public Records Law; misuse of position; gifts; financial disclosure requirements; ethics complaints; and, other ethics provisions. The session included a question and answer session with the presenters.
Other conference highlights included recognition of Christopher Cowart, Levy County School Board Member, as he received the Certified Board Member Distinction. Currently, there are ninety-seven school board members throughout the State of Florida who have earned this distinction. Also, leadership teams of Alachua, Hernando, Lake, Lee, and Polk counties were recognized for their accomplishment in obtaining the Master Board Distinction, with Lake receiving the coveted “Gold Star” award for 100% attendance participation for all four Master Board training sessions for the Lake County Leadership Team.
The mission of FSBA is to increase student achievement through the development of effective school board leadership and advocacy for public education. FSBA’s professional development program offers high quality training programs that help school board members and district school boards maximize their leadership and governance while maintaining a focus on student achievement. Each having served on a Florida school board, our trainer facilitators are uniquely qualified to lead school board members in the quest for maximum effectiveness.
FSBA is a nonprofit corporation representing all school board members in Florida. FSBA has been the collective voice for Florida school districts since 1930 and is closely allied with other educational and community agencies to work toward improvement of education in Florida.

#

[Pick the date] Page 2

image1.png

