

Scotia gets funds to buy its school from Palco

Donna Tam

The Eureka Times-Standard

Article Launched: 04/03/2008 01:27:39 AM PDT

After three and a half years of meetings, plans and applications, the Scotia Union School District, the only public school district in California to be privately owned by a company, will finally be able to purchase its school site from the bankrupt Pacific Lumber Co.

Last week, the State Allocation Board approved \$6.9 million in funding to help the school district buy and modernize its elementary school building, which serves grade K-8. A little more than half of the funding will go toward the purchase of the school, while the remaining money will be used to construction costs.

"We're celebrating now," said Superintendent/Principal Jaenelle Lampp. "There were a lot of road blocks and even there were times where people that I worked with were discourage."

Because the school was regularly maintained by Palco, as the lumber company's financial situation intensified, it became more difficult to maintain the school, Lampp said. The district, which didn't qualify for the necessary funding to upgrade the building to state standards, was in a unique position because of its ownership, Lampp said.

"It's an unusual circumstance given that it's a lumber company town," said Rob Cook, executive officer of the Office of Public Schools Construction, which processed the district's application for the State Allocation Board.

While the building and modernization of schools are common statewide, Scotia's ownership made it ineligible for the construction funding.

"We had to be a little creative to solve the district's problem," Cook said, adding that the application is within state guidelines.

Lampp said OPSC went beyond the call of duty and is even wiring the money as soon as possible, so the district can close the sale before Palco's reorganization plan is approved.

"We believe the transaction will close before that time, before our plan of reorganization is confirmed or implemented," said Frank Basik, vice president and general counsel, adding that the school buildings and several acres are small part of Palco's Scotia property.

The sale has already been approved by the bankruptcy court and secured creditors, but Palco is still finalizing the transaction with the county and the title company, he said.

"This is a long transaction," said Basik, adding that Palco decided to sell the school almost five years ago. "We believe it will happen pretty quickly by now, as soon as a couple weeks, or as soon as several weeks."

Lampp hopes the district will own the school by April 30. Lampp is hoping to start construction by the third week of June, right after the school semester ends, and have the project completed by summer 2009.

The school building hasn't had any major remodeling since it was built in 1972. It's just well-maintained, Lampp said. The building needs energy efficiency upgrades and to have electrical wiring and plumbing redone, and it needs ADA approved ramps and bathrooms.

The nearby gymnasium building, which also needs energy efficiency, plumbing and electrical upgrades, will also be purchased with the state funding, but the school will have to apply for a separate grant to pay for the building's upgrades.

Currently, the gym is being leased by Bodyworks of Fortuna, but the students continue to use it as a physical education facility. Once the district becomes the property's owner, the students won't be allowed to have courses in it because the building is not state approved. She projects the school may own the gym by Aug. 30.

"Right now, it's considered a field trip when they go to the gym," Lampp said, adding that when the sale is completed, the students will have to use the basketball courts, field or school cafeteria while construction is going on.

Donna Tam can be reached at 441-0532 or dtam@times-standard.com.