

Section I
**Notice of Development of Proposed Rules
and Negotiated Rulemaking**

**DEPARTMENT OF BUSINESS AND PROFESSIONAL
REGULATION**

Board of Pilot Commissioners

RULE NO.: RULE TITLE:

61G14-10.010 Public Comments

PURPOSE AND EFFECT: The Board proposes to develop and adopt a new rule to establish procedures for public participation in public meetings.

SUBJECT AREA TO BE ADDRESSED: Procedures for public participation in public meetings.

RULEMAKING AUTHORITY: 286.0114, FS

LAW IMPLEMENTED: 286.0114, FS

IF REQUESTED IN WRITING AND NOT DEEMED UNNECESSARY BY THE AGENCY HEAD, A RULE DEVELOPMENT WORKSHOP WILL BE NOTICED IN THE NEXT AVAILABLE FLORIDA ADMINISTRATIVE REGISTER.

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE DEVELOPMENT AND A COPY OF THE PRELIMINARY DRAFT, IF AVAILABLE, IS: Dan Biggins, Executive Director, Board of Pilots Commissioners, 1940 North Monroe Street, Tallahassee, Florida 32399-0750
THE PRELIMINARY TEXT OF THE PROPOSED RULE DEVELOPMENT IS AVAILABLE AT NO CHARGE FROM THE CONTACT PERSON LISTED ABOVE.

**DEPARTMENT OF BUSINESS AND PROFESSIONAL
REGULATION**

Board of Pilot Commissioners

RULE NO.: RULE TITLE:

61G14-19.001 Percentage of Gross Pilotage Assessed

PURPOSE AND EFFECT: The Board proposes the rule amendment to modify the rate the Department assesses the gross amounts of pilotage earned.

SUBJECT AREA TO BE ADDRESSED: Percentage of gross pilotage assessed.

RULEMAKING AUTHORITY: 310.131, 310.185 FS.

LAW IMPLEMENTED: 310.131 FS.

IF REQUESTED IN WRITING AND NOT DEEMED UNNECESSARY BY THE AGENCY HEAD, A RULE DEVELOPMENT WORKSHOP WILL BE NOTICED IN THE NEXT AVAILABLE FLORIDA ADMINISTRATIVE REGISTER.

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE DEVELOPMENT AND A COPY OF THE PRELIMINARY DRAFT, IF AVAILABLE, IS: Dan Biggins, Executive Director, Board of Pilots Commissioners, 1940 North Monroe Street, Tallahassee, Florida 32399-0750
THE PRELIMINARY TEXT OF THE PROPOSED RULE DEVELOPMENT IS NOT AVAILABLE.

Section II
Proposed Rules

DEPARTMENT OF EDUCATION

State Board of Education

RULE NO.: RULE TITLE:

6A-4.0021 Florida Teacher Certification Examinations

PURPOSE AND EFFECT: The purpose of this rule amendment is to adopt new Florida Teacher Certification Examinations (FTCE) competencies and skills, effective June 1, 2016, for the following FTCE examinations: Preschool Education (Birth–Age 4) and Reading K–12. Changes include updating FTCE and skills for the affected examinations.

SUMMARY: The rule is proposed for amendment to adopt the “Competencies and Skills Required for Teacher Certification in Florida, Twenty-Second Edition.”

SUMMARY OF STATEMENT OF ESTIMATED REGULATORY COSTS AND LEGISLATIVE RATIFICATION:

The Agency has determined that this will not have an adverse impact on small business or likely increase directly or indirectly regulatory costs in excess of \$200,000 in the aggregate within one year after the implementation of the rule. A SERC has not been prepared by the Agency.

The Agency has determined that the proposed rule is not expected to require legislative ratification based on the statement of estimated regulatory costs or if no SERC is required, the information expressly relied upon and described herein: 1) no requirement for SERC was triggered under Section 120.541(1), F.S., and; 2) no new or increased regulatory costs are associated with revised competencies and skills.

Any person who wishes to provide information regarding a statement of estimated regulatory costs, or provide a proposal for a lower cost regulatory alternative must do so in writing within 21 days of this notice.

RULEMAKING AUTHORITY: 1012.56(9) FS.

LAW IMPLEMENTED: 1012.56 FS.

A HEARING WILL BE HELD AT THE DATE, TIME AND PLACE SHOWN BELOW:

DATE AND TIME: June 24, 2015, 8:30 a.m.

PLACE: Tampa Airport Marriott, 4200 George J. Bean Parkway, Duval Conference Room, Tampa, Florida 33607

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Phil Canto, Chief, Bureau of Postsecondary Assessment, Office of Assessment, Division of Accountability, Research, and Measurement, 325 W. Gaines Street, Suite 414, Tallahassee, FL 32399, (850)245-0513

THE FULL TEXT OF THE PROPOSED RULE IS:

6A-4.0021 Florida Teacher Certification Examinations.

(1) Scope. This rule governs the written examinations for teacher certification. Additional requirements for certification are specified in Chapter 6A-4, F.A.C.

(2) Description of the examinations and competencies to be demonstrated.

(a) The Florida Teacher Certification Examinations shall be developed by the Commissioner of Education.

(b) The written examinations shall include subtests of English language skills, reading, writing, mathematics, professional skills, and subject area specialty. These examinations may contain multiple-choice questions and questions requiring the examinee to write an answer or demonstrate a proficiency.

(c) The following competencies are to be demonstrated by means of the written examinations:

1. Before ~~October 1, 2015~~, the general knowledge competencies and skills contained in the publication ~~“Competencies and Skills Required for Teacher Certification in Florida, Twentieth Edition,”~~ (~~<http://www.flrules.org/Gateway/reference.asp?No=Ref-03636>~~), which is incorporated by reference and made part of this rule effective April 1, 2014. Beginning October 1, 2015, the general knowledge competencies and skills contained in the publication “Competencies and Skills Required for Teacher Certification in Florida, Twenty-First Edition,” (<http://www.flrules.org/Gateway/reference.asp?No=Ref-04781>), which is incorporated by reference and made part of this rule effective October 1, 2015. Beginning June 1, 2016, the general knowledge competencies and skills contained in the publication “Competencies and Skills Required for Teacher Certification in Florida, Twenty-Second Edition,” (INSERT LINK), which is incorporated by reference and made part of this rule effective June 1, 2016. These publications may be obtained by contacting the Division of Accountability, Research and Measurement, Department of Education, 325 West Gaines Street, Tallahassee, Florida 323

2. Before ~~October 1, 2015~~, the professional education competencies and skills contained in the publication ~~“Competencies and Skills Required for Teacher Certification in Florida, Twentieth Edition,”~~ (~~<http://www.flrules.org/Gateway/reference.asp?No=Ref-03636>~~), which is incorporated by reference and made part of this rule effective April 1, 2014. Beginning October 1, 2015, the professional education competencies and skills contained in the publication “Competencies and Skills Required for Teacher Certification in Florida, Twenty-First Edition,” (<http://www.flrules.org/Gateway/reference.asp?No=Ref-04781>), which is incorporated by reference and made part of this rule effective October 1, 2015. Beginning June 1, 2016, the professional education competencies and skills contained in the publication “Competencies and Skills Required for Teacher Certification in Florida, Twenty-Second Edition,” (INSERT LINK), which is incorporated by reference and made part of this rule effective June 1, 2016. These publications may be obtained by contacting the Division of Accountability, Research and Measurement, Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399-0400.

3. Before ~~October 1, 2015~~, the subject area competencies and skills contained in the publication ~~“Competencies and Skills Required for Teacher Certification in Florida, Twentieth Edition,”~~ (~~<http://www.flrules.org/Gateway/reference.asp?No=Ref-03636>~~), which is incorporated by reference and made part of this rule effective April 1, 2014. Beginning October 1, 2015, the subject area competencies and skills contained in the publication “Competencies and Skills Required for Teacher Certification in Florida, Twenty-First Edition,” (<http://www.flrules.org/Gateway/reference.asp?No=Ref-04781>), which is incorporated by reference and made part of this rule effective October 1, 2015. Beginning June 1, 2016, the subject area competencies and skills contained in the publication “Competencies and Skills Required for Teacher Certification in Florida, Twenty-Second Edition,” (INSERT LINK), which is incorporated by reference and made part of this rule effective June 1, 2016. These publications may be obtained by contacting the Division of Accountability, Research and Measurement, Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399-0400.

(3) through (11) No change.

Rulemaking Authority 1012.55(1), 1012.56, 1012.59 FS. Law Implemented 1012.55, 1012.56, 1012.59 FS. History—New 8-27-80, Amended 1-11-82, 1-6-83, 5-3-83, 10-5-83, 10-15-84, Formerly 6A-4.021, Amended 12-25-86, 4-26-89, 4-16-90, 7-10-90, 4-22-91, 10-3-91, 8-10-92, 11-28-93, 4-12-95, 7-1-96, 9-30-96, 10-1-99, 7-17-00, 7-16-01, 3-24-02, 7-16-02, 3-24-03, 7-21-03, 12-23-03, 7-13-04, 5-24-05, 5-23-06, 5-21-07, 5-19-08, 7-21-08, 7-9-09, 6-22-10, 6-21-11, 11-22-11, 8-23-12, 5-21-13, 10-22-13, 2-25-14, 12-23-14, _____.

NAME OF PERSON ORIGINATING PROPOSED RULE:
 Juan Copa, Deputy Commissioner, Division of Accountability,
 Research and Measurement
 NAME OF AGENCY HEAD WHO APPROVED THE
 PROPOSED RULE: Pam Stewart, Commissioner, Department
 of Education
 DATE PROPOSED RULE APPROVED BY AGENCY
 HEAD: May 19, 2015
 DATE NOTICE OF PROPOSED RULE DEVELOPMENT
 PUBLISHED IN FAR: April 10, 2015

DEPARTMENT OF EDUCATION

State Board of Education

RULE NO.: 6A-6.0786
 RULE TITLE: Forms for Charter School Applicants and Sponsors

PURPOSE AND EFFECT: The purpose of this rule amendment is to revise the model charter school application to more fully align with new provisions set forth in section 1002.33, Florida Statutes, and assist charter school sponsors how to better assess an applicant’s or management company’s history of operating schools.

SUMMARY: This amendment will add new items to the Model Florida Charter School Application (IEPC-M1) to make it easier for charter school sponsors to assess an applicant’s history of operating schools, as well as that of a governing board and management company.

SUMMARY OF STATEMENT OF ESTIMATED REGULATORY COSTS AND LEGISLATIVE RATIFICATION: The Agency has determined that this will not have an adverse impact on small business or likely increase directly or indirectly regulatory costs in excess of \$200,000 in the aggregate within one year after the implementation of the rule. A SERC has not been prepared by the Agency.

The Agency has determined that the proposed rule is not expected to require legislative ratification based on the statement of estimated regulatory costs or if no SERC is required, the information expressly relied upon and described herein: This rule requires the use of revised timelines and requires the use of a form, as required by law. No requirement for SERC was triggered under Section 120.541(1), Florida Statutes. There would be no economic impact from this amendment and the adverse impact or regulatory cost, if any, does not exceed nor would be expected to exceed any one of the economic analysis criteria set forth in Section 120.541(2)(a), Florida Statutes.

Any person who wishes to provide information regarding a statement of estimated regulatory costs, or provide a proposal for a lower cost regulatory alternative must do so in writing within 21 days of this notice.

RULEMAKING AUTHORITY: 1002.33(28) FS.
 LAW IMPLEMENTED: 1002.33(6) FS.

A HEARING WILL BE HELD AT THE DATE, TIME AND PLACE SHOWN BELOW:

DATE AND TIME: June 24, 2015, 8:30 a.m.
 PLACE: Tampa Airport Marriott, 4200 George J. Bean Parkway, Duval Conference Room, Tampa, Florida 33607
 THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Adam Emerson, Charter Schools Director, Office of K-12 School Choice, 325 West Gaines Street, Suite 1044, Tallahassee, Florida 32399-0400 or via e-mail: Adam.Emerson@fldoe.org

THE FULL TEXT OF THE PROPOSED RULE IS:

6A-6.0786 Forms for Charter School Applicants and Sponsors.

(1) Persons or entities submitting a charter school application must use Form IEPC-M1, Model Florida Charter School Application, effective July 2015 ~~June 2012~~ (<http://www.flrules.org/Gateway/reference.asp?No=Ref-04257>), pursuant to Section 1002.33, F.S. Form IEPC-M1 is hereby incorporated by reference and may be obtained electronically on the Department’s website at <http://www.floridaschoolchoice.org> or from the Office of Independent Education and Parental Choice, Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399-0400.

(2) through (5) No change.

(6) Persons or entities submitting a charter school application to replicate a high-performing charter school, pursuant to Section 1002.331, F.S., must use Form IEPC-HP1, Model Florida Charter School Application for High-Performing Replications, effective July 2015 ~~June 2012~~ (<http://www.flrules.org/Gateway/reference.asp?No=Ref-04257>). Form IEPC-HP1 is hereby incorporated by reference and may be obtained electronically on the Department’s website at <http://www.floridaschoolchoice.org> or from the Office of Independent Education and Parental Choice, Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399-0400.

(7) No change.

(8) Applicants completing Addenda A, B, or C, pursuant to the model application shall use Form IEPC-M1A, Applicant History Worksheet, (DOS link) effective July 2015. Form IEPC-M1A is hereby incorporated by reference and may be obtained electronically on the Department’s website at <http://www.fldoe.org/schools/school-choice/> or from the Office of Independent Education and Parental Choice, Department of Education, 325 West Gaines Street, Tallahassee, FL 32399-0400.
 Rulemaking Authority 1002.33(28) FS. Law Implemented 1002.33(6), (21), 1002.331 FS. History—New 10-25-10, Amended 7-9-12, 12-23-14, _____.

NAME OF PERSON ORIGINATING PROPOSED RULE:
 Adam Miller, Executive Director, Office of Independent Education and Parental Choice
 NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Pam Stewart, Commissioner, Department of Education
 DATE PROPOSED RULE APPROVED BY AGENCY HEAD: May 18, 2015
 DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: April 9, 2015

DEPARTMENT OF EDUCATION

State Board of Education

RULE NO.: RULE TITLE:
 6A-6.0970 John M. McKay Scholarship for Students with Disabilities Program

PURPOSE AND EFFECT: The purpose of this rule amendment is to clarify parental choice under the public school option of the program as well as the requirement for a signed notarized parent affidavit under the private school option. These changes will further strengthen school choice options and the Department’s implementation of the program.

SUMMARY: The proposed rule amendment will clarify the factors a district may consider when approving a school transfer request under the McKay public school transfer option, allowing a district to only consider whether the requested school can meet the needs of the student. The proposed amendment also clarifies that while a parent affidavit must still be submitted for ongoing McKay eligibility, it will not affect the student’s payment eligibility should the affidavit not be submitted prior to first payment. Lastly, the proposed rule amendment correctly reflects the updated website link to the parent affidavit.

SUMMARY OF STATEMENT OF ESTIMATED REGULATORY COSTS AND LEGISLATIVE RATIFICATION: The Agency has determined that this will not have an adverse impact on small business or likely increase directly or indirectly regulatory costs in excess of \$200,000 in the aggregate within one year after the implementation of the rule. A SERC has not been prepared by the Agency.

The Agency has determined that the proposed rule is not expected to require legislative ratification based on the statement of estimated regulatory costs or if no SERC is required, the information expressly relied upon and described herein: No requirement for SERC was triggered by the rule amendment pursuant to Section 120.541(1), Florida Statutes. There would be no economic impact from this amendment and the adverse impact or regulatory costs, if any, does not exceed nor would be expected to exceed any one of the economic analysis criteria set forth in Section 120.541(2)(a), Florida Statutes.

Any person who wishes to provide information regarding a statement of estimated regulatory costs, or provide a proposal for a lower cost regulatory alternative must do so in writing within 21 days of this notice.

RULEMAKING AUTHORITY: 1002.39(13), FS.

LAW IMPLEMENTED: 1002.39, FS.

A HEARING WILL BE HELD AT THE DATE, TIME AND PLACE SHOWN BELOW:

DATE AND TIME: June 24, 2015, 8:30 a.m.

PLACE: Tampa Airport Marriott, 4200 George J. Bean Parkway, Duval Conference Room, Tampa, Florida 33607

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Laura Harrison, Director of Scholarship Programs, 325 W. Gaines Street, Suite 1044, Tallahassee, Florida 32399

THE FULL TEXT OF THE PROPOSED RULE IS:

6A-6.0970 John M. McKay Scholarship for Students with Disabilities Program.

The John M. McKay Scholarship for Students with Disabilities Program will be implemented as required by Section 1002.39, F.S., in an effective and equitable manner that will maintain the integrity of the program.

(1) No change.

(2) Public school McKay Scholarship option. Pursuant to Section 1002.39(5), F.S., a student meeting the McKay eligibility requirements may choose to attend another public school in the student’s school district or in an adjacent school district.

(a) The McKay Scholarship public school options available are ~~determined by the school district and may be subject to both capacity limitations and~~ the ability of the public school to provide the required services for the individual student.

(b) Pursuant to Section 1002.39(4), F.S., the parent of a student receiving a McKay Scholarship to attend a private school may upon giving notice choose to exercise the public school McKay option.

1. Notice shall be no less than thirty (30) days prior to entering the public school, unless agreed to by the school district.

2. Notice shall be given to the Department and the school district through use of the Department’s website.

3. Public school options are ~~still determined by the school district and may be~~ subject to ~~both capacity limitations and~~ the ability of the public school to provide the required services for the individual student.

4. After exercising the educational choice described in this paragraph, a student seeking to reenter a private school under the McKay Scholarship must re-establish initial eligibility requirements including the prior year public school attendance requirement.

(3) through (5)(c)2. No change.

3. As a condition of ~~Prior to~~ receiving a scholarship payment, all parents of participating students must have on file with the Department Form IEPC-AFF1, Affidavit, signed and notarized affirming the validity of the parent’s signature. Form IEPC-AFF1 is hereby incorporated by reference in this rule to become effective with the effective date of this rule and may be obtained from the Department’s website at <http://www.fldoe.org/schools/school-choice/k-12-scholarship-programs/mckay/mckay-parent-info.stml>
~~<http://www.floridaschoolchoice.org/>~~

4. through (9) No change.

Rulemaking Authority 1002.39(13) FS. Law Implemented 1002.39 FS. History—New 1-18-07, Amended 4-21-09, 11-12-09, 2-28-12,

NAME OF PERSON ORIGINATING PROPOSED RULE:
Adam Miller, Executive Director, Office of Independent Education and Parental Choice

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Pam Stewart, Commissioner, Department of Education

DATE PROPOSED RULE APPROVED BY AGENCY HEAD: May 18, 2015

DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: April 21, 2015

DEPARTMENT OF EDUCATION

State Board of Education

RULE NO.: RULE TITLE:

6A-6.0982 Florida Approved Online Course Providers

PURPOSE AND EFFECT: The purpose of this rulemaking is to review the application process for becoming an approved, online course provider; establish both the proficient and gains rate for the appropriate assessment; and ensure online course teachers meet the iNACOL National Standards of Quality for Online Teaching.

SUMMARY: This rule outlines the process through which organizations and individuals become approved to offer Florida approved virtual courses.

SUMMARY OF STATEMENT OF ESTIMATED REGULATORY COSTS AND LEGISLATIVE RATIFICATION:

The Agency has determined that this will not have an adverse impact on small business or likely increase directly or indirectly regulatory costs in excess of \$200,000 in the aggregate within one year after the implementation of the rule. A SERC has not been prepared by the Agency.

The Agency has determined that the proposed rule is not expected to require legislative ratification based on the statement of estimated regulatory costs or if no SERC is required, the information expressly relied upon and described herein: Approximately 10 private businesses/individuals apply to be a course provider annually. There will be no out-of-pocket expenses for compliance with the rule, except staff time to gather the documentation requested.

Any person who wishes to provide information regarding a statement of estimated regulatory costs, or provide a proposal for a lower cost regulatory alternative must do so in writing within 21 days of this notice.

RULEMAKING AUTHORITY: 1003.499 FS.

LAW IMPLEMENTED: 1003.499 FS.

A HEARING WILL BE HELD AT THE DATE, TIME AND PLACE SHOWN BELOW:

DATE AND TIME: June 24, 2015, 8:30 a.m.

PLACE: Tampa Airport Marriott, 4200 George J. Bean Parkway, Duval Conference Room, Tampa, Florida 33607

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Sandy Eggers, Office of Independent Education and Parental Choice, Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399-0400

THE FULL TEXT OF THE PROPOSED RULE IS:

6A-6.0982 Florida Approved Online Course Providers.

(1) Purpose. Section 1003.499(2)(b), Florida Statutes (F.S.) requires the Commissioner of Education to annually publish online a list of providers approved to offer Florida approved courses.

(2) Application Form. Form VSP-03, Course Provider Approval Application is hereby incorporated by reference and made a part of this rule (<http://www.flrules.org/Gateway/reference.asp?No=Ref-04770>), to become effective July 2015 ~~December 2014~~. A copy of Form VSP-03 may be obtained by contacting the ~~Office of Independent Education and Parental Choice Division of Public Schools, Office of the Chancellor~~, Florida Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399.

(3) Application. The application to become an approved course provider will be available at <http://app4.fldoe.org/courseprovider/> ~~www.fldoe.org/Schools/virtualschools/online_catalog.asp~~ beginning ~~November 1, 2014 for the 2015-16 school year and September 1st each year thereafter~~ and must be accessed and submitted electronically. The deadline for filing the application is ~~November 30th for the 2015-16 school year and September 30th each year thereafter~~.

(a) No change.

1. Summative assessments approved to meet No Child Left Behind (NCLB) accountability requirements or state-administered End-of-Course (EOC) assessments. The demonstrated gains will be sufficient if either proficiency rate or gains rate, as calculated for purposes of school grades under Rule 6A-1.09981, F.A.C., which is incorporated by reference herein, meet or exceed the state mean. A copy of Rule 6A-1.09981, F.A.C., may be obtained by contacting the ~~Office of Independent Education and Parental Choice Division of Public Schools, Office of the Chancellor~~, Florida Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399. Equivalent subgroup credit recovery or remediation course data may be considered in determining the equivalency with the state mean, if provided.

For course subjects not addressed by state assessments:

2. through (b)2.b. No change.

c. How mastery is assessed.

File names for course alignment documents must include the Florida course codes and titles specified in Florida's most current Course Code Directory incorporated in Rule 6A-1.09441, F.A.C., which is incorporated by reference herein. A copy of Rules 6A-1.09401, 6A-1.09412 and 6A-1.09441,

F.A.C., may be obtained by contacting the ~~Office of Independent Education and Parental Choice Division of Public Schools, Office of the Chancellor~~, Florida Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399.

3. through (c) No change.

(4) The Department of Education will review each complete application and provide the applicant with a written decision regarding the approval or denial of the application no later than forty-five (45) calendar days after the deadline. Incomplete applications will not be reviewed. Approved course providers will be posted to the website: <http://www.fldoe.org/schools/school-choice/virtual-edu/florida-approved-online-courses.shtml> ~~www.fldoe.org/Schools/virtual_schools.asp~~.

(5) through (7) No change.

Rulemaking Authority 1003.499(3), 1008.31 FS. Law Implemented 1003.499, 1008.31 FS. History--New 12-23-14; Amended _____.

NAME OF PERSON ORIGINATING PROPOSED RULE: Adam Miller, Executive Director, Office of Independent Education and Parental Choice

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Pam Stewart, Commissioner, Department of Education

DATE PROPOSED RULE APPROVED BY AGENCY HEAD: May 18, 2015

DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: March 10, 2015

DEPARTMENT OF EDUCATION

State Board of Education

RULE NO.: RULE TITLE:

6A-14.0305 Out-of-State Fee Waiver for Veterans and Other Eligible Students

PURPOSE AND EFFECT: The purpose of this new rule is to address new statutory requirements resulting from the 2015 Legislative Session. The effect is the administration of the out-of-state fee waiver for veterans and other eligible students as authorized in Section 1009.26, F.S.

SUMMARY: In response to the Veterans Access, Choice and Accountability Act of 2014, the out-of-state fee waiver for military veterans is being expanded to include other eligible students. This rule is intended to administer provisions of the out-of-state fee waiver.

SUMMARY OF STATEMENT OF ESTIMATED REGULATORY COSTS AND LEGISLATIVE RATIFICATION: The Agency has determined that this will not have an adverse impact on small business or likely increase directly or indirectly regulatory costs in excess of \$200,000 in the aggregate within one year after the implementation of the rule. A SERC has not been prepared by the Agency.

The Agency has determined that the proposed rule is not expected to require legislative ratification based on the statement of estimated regulatory costs or if no SERC is required, the information expressly relied upon and described herein: Students receiving the out-of-state fee waiver will have lower education costs. The proposed rule does not impose any requirement that would result in a regulatory cost or adverse economic impact.

Any person who wishes to provide information regarding a statement of estimated regulatory costs, or provide a proposal for a lower cost regulatory alternative must do so in writing within 21 days of this notice.

RULEMAKING AUTHORITY: 1009.26, FS.

LAW IMPLEMENTED: 1009.26, 1009.285, FS.

A HEARING WILL BE HELD AT THE DATE, TIME AND PLACE SHOWN BELOW:

DATE AND TIME: June 24, 2015, 8:30 a.m.

PLACE: Tampa Airport Marriott, 4200 George J. Bean Parkway, Duval Conference Room, Tampa, Florida 33607

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Dr. Julie Alexander, Associate Vice Chancellor for Academic and Student Affairs, Division of Florida Colleges, Florida Department of Education, 325 West Gaines Street, Tallahassee, FL, 32399, (850)245-9523

THE FULL TEXT OF THE PROPOSED RULE IS:

6A-14.0305 Out-of-State Fee Waiver for Veterans and Other Eligible Students

(1) Each Florida College System institution board of trustees, each district school board with a career center authorized under s. 1001.44, F.S. and each board of directors for a charter technical career center authorized under s. 1002.34, F.S., shall waive out-of-state fees for honorably discharged veterans of the United States Armed and Reserve Forces (Air Force, Army, Coast Guard, Marines, and Navy) and the National Guard (Army and Air) or any other student who is entitled to and uses educational assistance provided by the United States Department of Veterans Affairs who physically resides in Florida while enrolled as a degree or certificate seeking student. Tuition and fees charged to a student who qualifies for the out-of-state fee waiver under this

subsection may not exceed the tuition and fees charged a resident student enrolled in the same program.

(2) Each Florida College System institution board of trustees, each district school board with a career center authorized under s. 1001.44, F.S. and each board of directors for a charter technical career center authorized under s. 1002.34, F.S., shall adopt written policies and procedures for determining student eligibility to include verification of eligibility for educational assistance provided by the United States Department of Veterans Affairs. Evidence of eligibility includes:

(a) A current Florida driver license or Florida identification card or other documentation to demonstrate physical residence in Florida.

(b) Military separation documentation such as the most recent Certificate of Release or Discharge from Active Duty (i.e., DD Form 214) to demonstrate veteran and discharge status.

(c) Documentation from the United States Department of Veterans Affairs that the student requesting the out-of-state fee waiver is eligible for educational assistance.

(3) Pursuant to s. 1009.285, F.S., a student will be required to pay tuition at one hundred (100) percent of the full cost of instruction upon the third attempt of a course unless the Florida College System institution has granted an exception due to extenuating circumstances.

Rulemaking Authority 1009.26 FS. Law Implemented 1009.26, 1009.285 FS. History-New

NAME OF PERSON ORIGINATING PROPOSED RULE: Chris Mullin, Executive Vice Chancellor, Florida College System

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Pam Stewart, Commissioner, Department of Education

DATE PROPOSED RULE APPROVED BY AGENCY HEAD: May 22, 2015

DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: May 8, 2015

DEPARTMENT OF MANAGEMENT SERVICES

E911 Board

RULE NO.: 60FF1-5.006 **RULE TITLE:** Requirements for County Carry Forward Funds and Excess Funding

PURPOSE AND EFFECT: To update rule and E911 Board Form 6A (revised 3/2015).

SUMMARY: Update rule and E911 Board Form 6A.

SUMMARY OF STATEMENT OF ESTIMATED REGULATORY COST AND LEGISLATIVE RATIFICATION: The agency has determined that this will not have an adverse impact on small business or likely increase directly or indirectly regulatory costs in excess of \$200,000 in the aggregate within one year after the implementation of the rule. A SERC has not been prepared by the agency. The agency has determined that the proposed rule is not expected to require legislative ratification based on the statement of estimated regulatory costs or if no SERC is required, the information expressly relied upon and described herein: During discussion of the economic impact of this rule at its Board meeting, the Board, based upon the expertise and experience of its members, determined that a Statement of Estimated Regulatory Costs (SERC) was not necessary and that the rule will not require ratification by the Legislature. No person or interested party submitted additional information regarding the economic impact at that time.

Any person who wishes to provide information regarding a statement of estimated regulatory costs, or provide a proposal for a lower cost regulatory alternative must do so in writing within 21 days of this notice.

RULEMAKING AUTHORITY: 365.172(6)(a)11., FS.

LAW IMPLEMENTED: 365.173(2)(c), FS.

IF REQUESTED WITHIN 21 DAYS OF THE DATE OF THIS NOTICE, A HEARING WILL BE SCHEDULED AND ANNOUNCED IN THE FAR.

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Stan Greer, Vice Chairman, E911 Board, 4030 Esplanade Way, Suite 135F, Tallahassee, Florida 32399-0950, (850)921-2334

THE TEXT OF THE PROPOSED RULE IS:

60FF1-5.006 Requirements for County Carry Forward Funds and Excess Funding.

The carry forward funding provision provides counties with the ability to carry forward funding for E911 capital outlay, capital improvements, or equipment replacement expenditures. The excess recovery provision provides a 30 percent limitation on the total E911 fee revenue retained during a calendar year as carry forward. Any overage not utilized by the County for allowable E911 expenditures shall be returned to the E911 Board in accordance with this rule.

(1) No change.

(2) General Conditions: All counties shall provide financial information on the county fiscal calendar year fee revenues received, the county fiscal calendar year E911 expenditures and the carry forward amount for the county fiscal calendar year. The information shall be provided on the E911 Board Form 6A, "County E911 Fiscal Information" (revised 3/2015), "County Carry Forward Funds and Excess Funding Form," effective 3/10/2011, which is incorporated herein by reference and ~~which~~ may be obtained at <http://www.flrules.org/Gateway/reference.asp?No=Ref-0542600406>, on ~~or~~ the Florida E911 website at URL <http://florida911.myflorida.com>, or from the E911 Board office at the following address:

State of Florida E911 Board
 Attn: Administrative Assistant
 4050 Esplanade Way, Building 4030 – Suite 160
 Tallahassee, Florida 32399-0950

(3)(a) through (b) No change.

(c) Capital Improvements: Improvement costs increasing the useful life or value of the asset. Capital improvements are accounted for as assets and do not include deductible minor improvements or repairs which are expenses. These items can include building modifications necessary to maintain the security and environmental integrity of the Public Safety Answering Point (PSAP) and E911 equipment rooms specifically listed in subsection the Section 365.172(10)(9)(c), F.S.

(d) Equipment Replacement: Replacement of 911 equipment specifically listed in the subsection Section 365.172(10)(9)(c), F.S., as allowable expenditures.

(4) Carry Forward Funding and Excess Recovery Parameters: The county shall determine the calculated total fee revenue funding disbursed to the county by the E911 Board during a county fiscal calendar year.

(a) The 30 percent limitation does not apply to funds disbursed to a county through:

1. ~~Through the~~ E911 State Grant Program;
2. ~~Through the~~ Emergency Grant Program;
3. ~~Through the~~ Rural County Grant Program;
4. ~~Through the~~ Rural County Supplemental Disbursement Program.
5. ~~Through~~ Special Disbursement ~~–d~~Disbursed under subsection Section 365.172(6)(a)3.e., F.S.

(b) When determining carry forward, a county's ~~authorized permissible~~ E911 ~~expenditures costs~~ equals the total of the E911 fee expenditures and the county revenue expenditures for authorized E911 expenditures ~~described in Sections 365.173(2)(a), F.S., which includes Section 365.172(9), F.S., costs.~~ E911 project costs shall be included in the current year authorized E911 expenditures if the project is under contract. The following items can be included in the authorized calendar year E911 expenditures subject to the conditions contained here in.

~~1. If the funds are in a current year E911 expenditure project that is under contract;~~

~~2. If the funds are encumbered for an E911 capital expenditure project that is in the procurement process, which was scheduled to be under contract by the end of the calendar year, and has been delayed but will be under contract by the end of the current fiscal year.~~

(5) No change.

(a) Any excess county fiscal ~~calendar~~ year E911 funding greater than the county's total expenditures for permissible E911 costs described in paragraph (4)(b), including the 30 percent carry forward allowance, must be returned to the E911 Board. Counties shall deliver revenues from the fee to the E911 Board within 120 days after the end of the county fiscal ~~calendar~~ year. If unused in a project in accordance with ~~sub~~ subparagraphs (4)(b)1. ~~and (4)(b)2., the then any excess~~ fee revenue shall be returned within 60 days of project completion. ~~If a project is not under contract in accordance with sub paragraph (4)(b)2., the fee revenue shall be returned by the end of the fiscal year.~~

(b) All excess funds should be sent to ~~the Florida E911 Board's Post Office Box address:~~ Florida E911 Board, P.O. Post Office Box 7117, Tallahassee, Florida 32314.

(c) A transmittal letter indicating that the funds are for excess recovery of E911 Costs shall be sent to the E911 Board, including information on the Excess Recovery Check Amount, Check Date, and Check Number.

Rulemaking Authority 365.172(6)(a)11. FS. Law implemented 365.173(2)(c) FS. History--New 10-6-09, Amended 10-27-10, Formerly 60FF-5.006, Amended 7-17-11, _____.

NAME OF PERSON ORIGINATING PROPOSED RULE:
E911 Board

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: E911 Board

DATE PROPOSED RULE APPROVED BY AGENCY HEAD: April 15, 2015

DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: April 15, 2015

Section III Notice of Changes, Corrections and Withdrawals

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

RULE NO.: 61-35.020
RULE TITLE: Community Association Management
Departmental Forms

NOTICE OF CHANGE

Notice is hereby given that the following changes have been made to the proposed rule in accordance with subparagraph 120.54(3)(d)1., F.S., published in Vol. 41 No. 46, March 9, 2015 issue of the Florida Administrative Register.

61-35.020 Community Association Management
Departmental Forms.

The following Community Association Management forms can be obtained at www.myfloridalicense.com/dbpr/ or by contacting the Department of Business and Professional Regulation, Northwood Centre, 1940 N. Monroe Street, Tallahassee, FL 32399-0790, (850)487-1395:

(1) Any person desiring licensure as a Community Association Manager by examination shall submit a completed Form DBPR CAM 1, Application for Community Association Manager Examination, effective ~~May December, 2015 2014~~, adopted and incorporated by reference and available at <https://www.flrules.org/gateway/reference.asp?NO=Ref->

(2) Any person or organization desiring licensure as a Community Association Manager Firm shall submit a completed Form DBPR CAM 2, Application for Community Association Management Firm License, effective ~~May December, 2015 2014~~, adopted and incorporated by reference and available at <https://www.flrules.org/gateway/reference.asp?NO=Ref->

(3) Any person desiring reexamination of his or her Community Association Manager exam shall submit a completed Form DBPR CAM 3, Re-Examination for Licensure as a Community Association Manager, effective ~~May December, 2015 2014~~, adopted and incorporated by reference and available at <https://www.flrules.org/gateway/reference.asp?NO=Ref->

(4) through (10) No change.

Rulemaking Authority 455.2035 FS. Law Implemented 455.213(1), 455.217, 455.2179, 455.271, 468.433(1), 468.336, 468.337 FS. History--New _____.

Form DBPR CAM 1, Application for Community Association Manager Examination, as incorporated by reference in section (1), is modified as follows: “(This includes \$50 non-refundable application fee.)” is removed, and the effective date of the form is amended to reflect this update.

Form DBPR CAM 2, Application for Community Association Management Firm License, as incorporated by reference in section (2), is modified as follows: “(This includes \$50 non-refundable application fee.)” is removed, and the effective date of the form is amended to reflect this update.

Form DBPR CAM 3, Re-Examination for Licensure as a Community Association Manager, as incorporated by reference in section (3), is modified as follows: Two asterisks are added to the end of “Email address:” and the following is added to the bottom of the page: “** Email addresses are used to quickly resolve application issues and to quickly disseminate information regarding re-examination. If not provided, issues may not be resolved as quickly and information regarding re-examination may take additional time to arrive.” The effective date of the form is amended to reflect this update.

DEPARTMENT OF HEALTH

Board of Nursing Home Administrators

RULE NO.: RULE TITLE:
64B10-11.002 Eligibility for Licensure
NOTICE OF CHANGE

NOTICE IS HEREBY GIVEN that the following changes have been made to the proposed rule in accordance with subparagraph 120.54(3)(d)1., F.S., published in Vol. 41, No. 48, March 11, 2015, issue of the Florida Administrative Register to incorporate additional changes desired by the Board and also in response to written comments submitted by the Joint Administrative Procedures Committee staff:

64B10-11.002 Eligibility for Licensure.

(1) through (1)(b) No change.

(2) To establish eligibility for licensure as a nursing home administrator by examination under Section 468.1695, F.S., the applicant must prove that the applicant has holds:

(a) Successfully passed the examinations required in subsection (1). If the applicant has previously taken and achieved a passing score on the national examination in order to obtain licensure in another state, the Board will accept the results of the national ~~that~~ examination in satisfaction of the requirement of in paragraph (1)(a) ~~as long as the applicant achieved licensure in that state and obtained a passing score on or before the third (3rd) attempt.~~

(b) No change.

1. Completed a college-affiliated or university-affiliated internship of at least 650 hours with a Board-approved preceptor in a skilled nursing facility that has at least 60 beds. For any such internship begun prior to December 2, 2013, the Board will not require 650 hours if the institution offering the internship required fewer ~~less~~ hours for successful completion; or

(2)(b)2. through (3)(c)2. No change.

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Anthony Spivey, Executive Director, Board of Nursing Home Administrators, 4052 Bald Cypress Way, Bin #C07, Tallahassee, Florida 32399-3257, (850)245-4393

**Section IV
Emergency Rules**

NONE

**Section V
Petitions and Dispositions Regarding Rule
Variance or Waiver**

DEPARTMENT OF EDUCATION

Florida's Office of Early Learning

RULE NO.: RULE TITLE:

6M-8.620 Voluntary Prekindergarten (VPK) Pre- and Post Assessments

NOTICE IS HEREBY GIVEN that on May 18, 2015, the Office of Early Learning, received a petition for the waiver of a portion of the requirements of Rule 6M-8.620, F.A.C., which addresses the required assessment, assessment period dates and the electronic reporting of assessment data. The Petition was filed by Redlands Christian Migrant Association, 402 West Main Street, Immokalee, Florida 34142.

A copy of the Petition for Variance or Waiver may be obtained by contacting: Margaret O’Sullivan Parker, General Counsel, Office of Early Learning, 250 Marriott Drive, Tallahassee, FL 32399, Maggi.Parker@oel.myflorida.com.

**Section VI
Notice of Meetings, Workshops and Public
Hearings**

DEPARTMENT OF LEGAL AFFAIRS

The Florida Commission on the Status of Women announces telephone conference calls to which all persons are invited.

DATE AND TIME: June 3, 2015, 10:00 a.m.
PLACE: Please call (850)414-3300 for instructions on participation
GENERAL SUBJECT MATTER TO BE CONSIDERED: Executive Committee.

DATE AND TIME: June 4, 2015, 10:00 a.m.
PLACE: Please call (850)414-3300 for instructions on participation
GENERAL SUBJECT MATTER TO BE CONSIDERED: Annual Report Committee.

DATE AND TIME: June 9, 2015, 10:00 a.m.
PLACE: Please call (850)414-3300 for instructions on participation
GENERAL SUBJECT MATTER TO BE CONSIDERED: Awards & Recognition Committee.

DATE AND TIME: June 9, 2015, 1:30 p.m.
PLACE: Please call (850)414-3300 for instructions on participation
GENERAL SUBJECT MATTER TO BE CONSIDERED: Public Outreach Committee.

DATE AND TIME: June 10, 2015, 9:00 a.m.
PLACE: Please call (850)414-3300 for instructions on participation
GENERAL SUBJECT MATTER TO BE CONSIDERED: Bylaws Committee.

DATE AND TIME: June 17, 2015, 10:00 a.m.
PLACE: Please call (850)414-3300 for instructions on participation
GENERAL SUBJECT MATTER TO BE CONSIDERED: Women's Hall of Fame Committee.

DATE AND TIME: June 22, 2015, 9:30 a.m.
PLACE: Please call (850)414-3300 for instructions on participation
GENERAL SUBJECT MATTER TO BE CONSIDERED: Public Policy Committee.

NOTE: In the absence of a quorum, items on this agenda will be discussed as workshop, and notes will be recorded although no formal action will be taken. If you have any questions, please call (850)414-3300.

A copy of the agenda may be obtained by contacting: Florida Commission on the Status of Women at the Office of the Attorney General, The Capitol, Tallahassee, FL 32399-1050, (850)414-3300, fax: (850)921-4131.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 3 days before the workshop/meeting by contacting: Florida Commission on the Status of Women at the Office of the Attorney General, The Capitol, Tallahassee, FL 32399-1050, (850)414-3300, fax: (850)921-4131. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

If any person decides to appeal any decision made by the Board with respect to any matter considered at this meeting or hearing, he/she will need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence from which the appeal is to be issued.

For more information, you may contact: Florida Commission on the Status of Women at the Office of the Attorney General, The Capitol, Tallahassee, FL 32399-1050, (850)414-3300, fax: (850)921-4131.

PUBLIC SERVICE COMMISSION

RULE NOS.:RULE TITLES:

- 25-9.001 Application and Scope
- 25-9.002 Definitions
- 25-9.050 Application and Scope
- 25-9.051 Definitions
- 25-9.052 General Submittal Instructions
- 25-9.053 Filing and Evaluation of Submittals

The Florida Public Service Commission announces a workshop to which all persons are invited.

DATE AND TIME: June 9, 2015, 1:30 p.m.
PLACE: Room 105, Gunter Building, 2540 Shumard Oak Boulevard, Tallahassee, FL 32399-0850

GENERAL SUBJECT MATTER TO BE CONSIDERED: CORRECTED NOTICE

Amendments to the rules to clarify, simplify and update tariff requirements and tariff filing procedures.

Undocketed.

A copy of the agenda and materials for the workshop will be posted on the Commission's website, www.floridapsc.com on May 26, 2015. One or more Commissioners may be in attendance and participate in the workshop.

The contact person for this rule development workshop is: Pamela H. Page, Florida Public Service Commission, Office of the General Counsel, 2540 Shumard Oak Blvd., Tallahassee, FL 32399-0850, (850)413-6214, phpage@psc.state.fl.us.

A copy of the agenda may be obtained by contacting: Pamela H. Page, Florida Public Service Commission, Office of the General Counsel, 2540 Shumard Oak Blvd., Tallahassee, FL 32399-0850, (850)413-6214, phpage@psc.state.fl.us.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 5 days before the workshop/meeting by contacting: the Office of Commission Clerk at 2540 Shumard Oak Boulevard, Tallahassee, Florida 32399-0850. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

WATER MANAGEMENT DISTRICTS

Suwannee River Water Management District

The Suwannee River Water Management District announces a public meeting to which all persons are invited.

DATE AND TIME: Tuesday, June 9, 2015, 9:00 a.m.

PLACE: District Headquarters, 9225 CR 49, Live Oak, FL 32060

GENERAL SUBJECT MATTER TO BE CONSIDERED: Governing Board Meeting to consider District business and conduct public hearings on regulatory and real estate matters. A workshop is scheduled to follow the Governing Board meeting. Following the Board workshop, the Lands Committee of the Governing Board will hold a meeting to discuss the potential acquisition of lands and the management of District land interests.

A copy of the agenda may be obtained by contacting: Robin Lamm at (386)362-1001 or 1(800)226-1066 (Florida only) or on the District's website: www.mysuwanneeriver.com, when published.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 2 days before the workshop/meeting by contacting: Robin Lamm at (386)362-1001 or 1(800)226-1066 (Florida only). If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

If any person decides to appeal any decision made by the Board with respect to any matter considered at this meeting or hearing, he/she will need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence from which the appeal is to be issued.

WATER MANAGEMENT DISTRICTS

St. Johns River Water Management District

The St. Johns River Water Management District announces public meetings to which all persons are invited.

DATE AND TIMES: Tuesday, June 9, 2015, 9:00 a.m., Projects and Land Committee business meeting; 10:00 a.m. or upon conclusion of the Projects and Land Committee meeting, whichever is later, Finance, Administration and Audit Committee meeting; 11:00 a.m. or upon conclusion of the Finance, Administration and Audit Committee meeting, whichever is later, Regulatory Committee meeting; 11:15 a.m. or upon the conclusion of the Regulatory Committee meeting, whichever is earlier, Governing Board meeting

PLACE: District Headquarters, 4049 Reid Street (Hwy 100 West), Palatka, FL 32177

GENERAL SUBJECT MATTER TO BE CONSIDERED: Discussion and consideration of District business including regulatory and non-regulatory matters. Staff may recommend approval of external amendments which affect the adopted budget.

NOTE: One or more Governing Board members may attend and participate in the meetings by means of communications media technology.

A copy of the agenda may be obtained by contacting: St. Johns River Water Management District, Attention Lori Griffith, 4049 Reid Street, Palatka, FL 32177, by phone: (386)329-4470 or by visiting the District's website at floridaswater.com.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 48 hours before the workshop/meeting by contacting: District Clerk at (386)329-4500. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

If any person decides to appeal any decision made by the Board with respect to any matter considered at this meeting or hearing, he/she will need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence from which the appeal is to be issued.

WATER MANAGEMENT DISTRICTS

St. Johns River Water Management District

The St. Johns River Water Management District announces a workshop to which all persons are invited.

DATE AND TIME: June 8, 2015, 2:00 p.m.

PLACE: District Headquarters, 4049 Reid Street (Hwy 100 West), Palatka, FL 32177

GENERAL SUBJECT MATTER TO BE CONSIDERED: Strategic Planning and Budgeting Governing Board Workshop.

NOTE: One or more Governing Board members may attend and participate in the meetings by means of communications media technology.

A copy of the agenda may be obtained by contacting: St. Johns River Water Management District, Attention: Lori Griffith, 4049 Reid Street, Palatka, FL 32177, by phone: (386)329-4470 or by visiting the District's website at floridaswater.com.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 48 hours before the workshop/meeting by contacting: District Clerk at (386)329-4500. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

WATER MANAGEMENT DISTRICTS

South Florida Water Management District

The Water Resource Advisory Commission announces a public meeting to which all persons are invited.

DATE AND TIME: June 4, 2015, 9:00 a.m.

PLACE: South Florida Water Management District, B-1 Auditorium, 3301 Gun Club Road, West Palm Beach, FL 33406

GENERAL SUBJECT MATTER TO BE CONSIDERED: Water Resource Advisory Commission (WRAC) Monthly Meeting: a Public Meeting of the Water Resources Advisory Commission regarding water resources protection, water supply and flood protection issues. The public is advised that it is possible that one or more members of the Governing Board of the South Florida Water Management District may attend and participate in this meeting.

A copy of the agenda may be obtained by contacting: Tia Barnett, (561)682 6286, tbarnett@sfwmd.gov or at our website: <http://my.sfwmd.gov/wrac.gov>.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 5 days before the workshop/meeting by contacting: the District Clerk, (561)682-6805. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Tia Barnett, (561)682 6286.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Florida Building Commission

The Florida Building Commission, "THE COMMISSION", Structural Technical Advisory Committee announces a public meeting to which all persons are invited.

DATE AND TIME: June 10, 2015, 10:00 a.m. until completion

PLACE: Meeting to be conducted using communications media technology, specifically teleconference and webinar: You must access both the teleconference number for audio only and the webinar for visual only. To join the online meeting (now from mobile devices) GoToMeeting® Online Meetings Made Easy® is a newly contracted vendor. Please note the access is different than previous meetings.

1. Join the meeting Wednesday, June 10, 2015, 10:00 a.m., Eastern Daylight Time at <https://global.gotomeeting.com/join/707600333>.

2. Join the conference call: United States (toll-free) 1(866)899-4679, access code: 707-600-333, audio PIN: shown after joining the meeting. Meeting ID: 707-600-333.

GoToMeeting®

Online Meetings Made Easy®

Public point of access: Suite 90A, 1940 North Monroe Street, Tallahassee, Florida

GENERAL SUBJECT MATTER TO BE CONSIDERED: To consider and discuss DS2015-055 by Belmar Development Associates, LLC represented by Robert S. Fine, Attorney, and other business for the Commission.

A copy of the agenda may be obtained by contacting: Mr. Joe Bigelow, Building Codes and Standards Office, Department of Business and Professional Regulation, Suite 90, 1940 N. Monroe Street, Tallahassee, Florida 32399, calling (850)487-1824 or visiting the calendar on our website at: <http://floridabuilding.org/c/default.aspx>.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 10 days before the workshop/meeting by contacting: Ms. Barbara Bryant, Building Codes and Standards Office, Department of Business and Professional Regulation, 1940 N. Monroe Street, Tallahassee, FL 32399, (850)487-1824, fax: (850)414-8436. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

If any person decides to appeal any decision made by the Board with respect to any matter considered at this meeting or hearing, he/she will need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence from which the appeal is to be issued.

For more information, you may contact Mr. Joe Bigelow, Building Codes and Standards Office, Department of Business and Professional Regulation, Suite 90, 1940 N. Monroe Street, Tallahassee, Florida 32399, call (850)487-1824 or visit the calendar on our website at: <http://floridabuilding.org/c/default.aspx>.

DEPARTMENT OF ENVIRONMENTAL PROTECTION
 The Department of Environmental Protection announces a public meeting to which all persons are invited.

DATE AND TIME: June 24, 2015, 2:00 p.m.
PLACE: Room 137, Douglas Building, 3900 Commonwealth Boulevard, Tallahassee, FL 32399-3000

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 The Department will hold a public meeting to receive public comment and to manage the Fiscal Year 2015 Drinking Water State Revolving Fund priority list. The Department may approve, modify, or deny the actions proposed at the meeting in accordance with Chapter 62-552, F.A.C. Projects which have met all readiness-to-proceed requirements will be considered for addition to the fundable portion of the priority list based on availability of funds.

A copy of the agenda may be obtained by contacting: Venkata Panchakarla at Venkata.Panchakarla@dep.state.fl.us. Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 5 days before the workshop/meeting by contacting: Venkata Panchakarla, SRF Program, 3900 Commonwealth Boulevard, MS 3505, Tallahassee, Florida 32399-3000, phone: (850)245-2981 or email: Venkata.Panchakarla@dep.state.fl.us. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

DEPARTMENT OF CHILDREN AND FAMILIES
 Refugee Services
 The Miami-Dade Refugee Task Force announces a public meeting to which all persons are invited.

DATE AND TIME: Friday, June 12, 2015, 10:00 a.m. – 12:00 Noon

PLACE: Stephen P. Clark Government Center Building Lobby, 111 NW 1st Street, Miami, FL 33128

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 The purpose of the Miami-Dade Refugee Task Force meeting is to increase awareness of the refugee populations, share best practices, spot trends in refugee populations, build collaborations between agencies, help create good communication among service providers, get informed about upcoming community events, and discuss refugee program service needs and possible solutions to meeting those needs.

A copy of the agenda may be obtained by contacting: Lourdes Dysna-Leconte at (786)257-5173 or Taddese Fessehaye at (407)317-7335.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 5 days before the workshop/meeting by contacting: Lourdes Dysna-Leconte at (786)257-5173 or Taddese Fessehaye at (407)317-7335. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

DEPARTMENT OF CHILDREN AND FAMILIES
 Refugee Services
 The Orlando Refugee Task Force announces a public meeting to which all persons are invited.

DATE AND TIME: Wednesday, June 10, 2015, 10:00a.m. – 12:00 Noon

PLACE: Mid Florida Technical School, 2900 W. Oak Ridge Road, Bldg. 700, Orlando, FL 32809

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 The purpose of the Orlando Area Refugee Task Force meeting is to increase awareness of the refugee populations, share best practices, spot trends in refugee populations, build collaborations between agencies, help create good communication among service providers, get informed about upcoming community events, and discuss refugee program service needs and possible solutions to meeting those needs.

A copy of the agenda may be obtained by contacting: Pedro Padua at (407)317-7336 or Taddese Fessehaye at (407)317-7335.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 5 days before the workshop/meeting by contacting: Pedro Padua at (407)317-7336 or Taddese Fessehaye at (407)317-7335. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

DEPARTMENT OF CHILDREN AND FAMILIES
 Refugee Services
 The Southwest Florida Refugee Task Force announces a public meeting to which all persons are invited.

DATE AND TIME: Wednesday, June 10, 2015, 10:00 a.m. – 12:00 Noon

PLACE: CareerSource Southwest Florida, 3050 Horseshoe Drive North, Building A, Suite 110, Naples, FL 34104

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 The purpose of the SWFL Refugee Task Force meeting is to increase awareness of the refugee populations, share best practices, spot trends in refugee populations, build collaborations between agencies, help create good communication among service providers, get informed about upcoming community events, and discuss refugee program service needs and possible solutions to meeting those needs.

A copy of the agenda may be obtained by contacting: Janet Blair at (813)545-1716 or Taddese Fessehayee at (407)317-7335.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 5 days before the workshop/meeting by contacting: Janet Blair at (813)545-1716 or Taddese Fessehayee at (407)317-7335. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

DEPARTMENT OF CHILDREN AND FAMILIES

Agency for Persons with Disabilities

The Agency for Persons with Disabilities announces a public meeting to which all persons are invited.

DATE AND TIME: June 8, 2015, 1:05 p.m., EST

PLACE: 4030 Esplanade Way, Tallahassee, FL 32399

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 Pursuant to the above mentioned Request for Proposal, the Agency for Persons with Disabilities hereby provides notice of one (1) Public Meeting for the Proposal Opening.

A copy of the agenda may be obtained by contacting: Ashley Bridges at (850)921-0425 or via email: Ashley.bridges@apdcare.org.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 3 days before the workshop/meeting by contacting: Ashley Bridges, (850)921-0425, Ashley.bridges@apdcare.org. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

DEPARTMENT OF CHILDREN AND FAMILIES

Office on Homelessness

The Office on Homelessness announces a telephone conference call to which all persons are invited.

DATE AND TIME: June 3, 2015, 10:00 a.m.

PLACE: Conference call toll-free: 1(888)670-3525, press: 7015398451 then #

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 Discuss veterans' homelessness.

A copy of the agenda may be obtained by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 48 hours before the workshop/meeting by contacting: Erik Braun. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

DEPARTMENT OF CHILDREN AND FAMILIES

Office on Homelessness

The Office on Homelessness announces a telephone conference call to which all persons are invited.

DATE AND TIME: June 5, 2015, 11:00 a.m.

PLACE: Conference call toll-free: 1(888)670-3525, press: 7015398451 then #

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 Data Committee call.

A copy of the agenda may be obtained by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 48 hours before the workshop/meeting by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

DEPARTMENT OF CHILDREN AND FAMILIES

Office on Homelessness

The Office on Homelessness announces a public meeting to which all persons are invited.

DATE AND TIME: June 10, 2015, 10:00 a.m.

PLACE: Conference call toll-free: 1(888)670-3525, press: 7015398451 then #

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 Affordable Housing Committee call.

A copy of the agenda may be obtained by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 48 hours before the workshop/meeting by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

DEPARTMENT OF CHILDREN AND FAMILIES

Office on Homelessness

The Office on Homelessness announces a telephone conference call to which all persons are invited.

DATE AND TIME: June 17, 2015, 10:00 a.m.

PLACE: Conference call toll-free: 1(888)670-3525, press: 7015398451 then #

GENERAL SUBJECT MATTER TO BE CONSIDERED: Executive Committee Call.

A copy of the agenda may be obtained by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 48 hours before the workshop/meeting by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

DEPARTMENT OF CHILDREN AND FAMILIES

Office on Homelessness

The Office on Homelessness announces a telephone conference call to which all persons are invited.

DATE AND TIME: June 24, 2015, 10:00 a.m.

PLACE: Conference call toll-free: 1(888)670-3525, press: 7015398451 then #

GENERAL SUBJECT MATTER TO BE CONSIDERED: Continuum of Care Committee Call.

A copy of the agenda may be obtained by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 48 hours before the workshop/meeting by contacting: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Erik Braun, Director, Office on Homelessness, (850)922-9850, Erik.Braun@myflfamilies.com.

FISH AND WILDLIFE CONSERVATION COMMISSION

The Fish & Wildlife Foundation of Florida announces a public meeting to which all persons are invited.

DATE AND TIME: June 4, 2015, 2:00 p.m. – 4:00 p.m.

PLACE: The public may participate in the call in Suite 100, Marathon Building, 2574 Seagate Drive, Tallahassee
Please call: (850)921-1144 for admittance into the Marathon Building

GENERAL SUBJECT MATTER TO BE CONSIDERED: The Board of Directors of the Fish & Wildlife Foundation of Florida will conduct administrative business of the Foundation including the Director update, Marketing update, and Financial update.

A copy of the agenda may be obtained by contacting: Ms. Marie Kokol, P.O. Box 11010, Tallahassee, Florida 32302, (850)717-8703.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 5 days before the workshop/meeting by contacting: the ADA Coordinator at (850)488-6411. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Ms. Marie Kokol, P.O. Box 11010, Tallahassee, Florida 32302, (850)717-8703.

DEPARTMENT OF ECONOMIC OPPORTUNITY

Division of Workforce Services

The Reemployment Assistance Appeals Commission announces a public meeting to which all persons are invited.

DATE AND TIME: June 3, 2015, 9:00 a.m.

PLACE: Reemployment Assistance Appeals Commission, 101 Rhyne Building, 2740 Centerview Drive, Tallahassee, Florida 32399-4151

GENERAL SUBJECT MATTER TO BE CONSIDERED: Deliberation for cases pending before the Reemployment Assistance Appeals Commission that are ready for final review and the Chairman's report. No public testimony will be taken.

A copy of the agenda may be obtained by contacting: Reemployment Assistance Appeals Commission, 101 Rhyne Building, 2740 Centerview Drive, Tallahassee, Florida 32399-4151, (850)487-2685.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 24 hours before the workshop/meeting by contacting: Reemployment Assistance Appeals Commission, 101 Rhyne Building, 2740 Centerview Drive, Tallahassee, Florida 32399-4151, (850)487-2685. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Reemployment Assistance Appeals Commission, 101 Rhyne Building, 2740 Centerview Drive, Tallahassee, Florida 32399-4151, (850)487-2685.

AREA AGENCY ON AGING OF PALM BEACH/TREASURE COAST, INC.

The Area Agency on Aging of Palm Beach/Treasure Coast announces workshops to which all persons are invited.

DATES AND TIMES: June 11, 2015, 10:00 a.m. – 12:00 Noon, Fiscal/Technology; 1:30 p.m. – 3:30 p.m., Programs & Services

PLACE: 4400 North Congress Avenue, West Palm Beach, FL 33407

GENERAL SUBJECT MATTER TO BE CONSIDERED: Area Agency on Aging of Palm Beach/Treasure Coast, Inc. training regarding Older Americans act service provision.

The Area Agency on Aging of Palm Beach/Treasure Coast will be holding general training regarding Older Americans Act (OAA) service provision on June 11, 2015. Area Agencies on Aging (AAA) are mandated by the Older Americans Act (OAA) of 1965, as amended in 2006, to serve as advocates and visible focal points for the elderly within their designated Planning and Service Areas (PSA). In Florida, Area Agencies are designated by the Department of Elder Affairs (DOEA) and serve as the regional administrative entity to design a responsive service delivery system for elders and their caregivers. Service dollars are allocated within the PSA in accordance with the AAA Board-approved funding allocation for an array of services provided through contracts with local service organizations.

The training is being held to educate those organizations who may be interested in bidding on the upcoming Older Americans Act Request for Proposal which is anticipated to be publicly noticed in June 2015 for services to begin January 2016.

Training will cover technology requirements, budget methodology, and financial reporting from 10:00 a.m. until 12:00 p.m. Training will cover programs and services as well as outcome measures from 1:30 p.m. until 3:30 p.m. The full agendas can be found at <http://www.youragingresourcecenter.org/consumer-care-planning>. Questions regarding the upcoming OAA RFP will not be answered.

The training will be held in the AAAPB/TC Community Room at 4400 North Congress Avenue, West Palm Beach, FL 33407. Please RSVP to Nancy Yarnall, Director of Consumer Care and Planning at (561)684-5885, ext. 59215 if you plan to attend, or if you have questions.

A copy of the agenda may be obtained at <http://www.youragingresourcecenter.org/consumer-care-planning>.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 3 days before the workshop/meeting by contacting: Nancy Yarnall at nyarnall@YourADRC.org or calling (561)684-5885, ext. 59215. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Nancy Yarnall, Director of Consumer Care and Planning, nyarnall@yourADRC.org, (561)684-5885, ext. 59215.

CITIZENS PROPERTY INSURANCE CORPORATION

The Information Systems Advisory Committee of Citizens Property Insurance Corporation announces a telephone conference call to which all persons are invited.

DATE AND TIME: Tuesday, June 9, 2015, 10:00 a.m.

PLACE: Conference call: 1(866)361-7525

GENERAL SUBJECT MATTER TO BE CONSIDERED: Business before the Information Systems Advisory Committee.

A copy of the agenda may be obtained by contacting: the Corporate website at <https://www.citizensfla.com> or Wendy Perry at (904)407-0170.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 5 days before the workshop/meeting by contacting: Wendy Perry at (904)407-0170. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

SUNSHINE STATE GOVERNMENTAL FINANCING COMMISSION

The Sunshine State Governmental Financing Commission announces a public meeting to which all persons are invited. DATE AND TIME: Monday, June 15, 2015, 4:30 p.m., EDT PLACE: Room 312, Third Floor, Westin Diplomat Resort, 3555 South Ocean Drive, Hollywood, Florida and via conference call

This special meeting of the Commission will be conducted through the use of communications media technology, as authorized by Section 163.01(18), Florida Statutes. Persons desiring to attend the meeting may do so by conference call which may be in listen-only mode during Commission deliberations and action, or at other times not designated for public comment. A copy of the agenda, conference-call dial-in instructions, and directions to the location of the hosting facility designated for public use of communications media technology (conference call) for this meeting may be obtained from the agency contact listed below. Any one not having access to a telephone will be entitled to use the telephone facilities located in Room 100, Clerk of the Circuit Court – Leon County, 301 South Monroe Street, Tallahassee, FL, 32301.

GENERAL SUBJECT MATTER TO BE CONSIDERED: Annual Membership and Board of Directors Meetings.

A copy of the agenda may be obtained by contacting: Richard C. Dowdy, Program Administrator, at ssgfc@embarqmail.com or (850)878-1874.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 3 days before the workshop/meeting by contacting: the agency contact as noted above. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

KEEP FLORIDA BEAUTIFUL INC.

The Keep Florida Beautiful Board of Directors will hold a regular board meeting which is open to the public.

DATE AND TIME: June 11, 2015, 2:00 p.m. – 4:30 p.m.

PLACE: Wakulla Springs Lodge Board Room, Wakulla Springs State Park, 465 Wakulla Springs Drive, Crawfordville, FL 32327

GENERAL SUBJECT MATTER TO BE CONSIDERED: Routine business of Keep Florida Beautiful Inc.

A copy of the agenda may be obtained by contacting: Mary Jean Yon at maryjeanyon@comcast.net, (850)519-7859.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 2 days before the workshop/meeting by contacting: Mary Jean Yon at maryjeanyon@comcast.net, (850)519-7859. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Mary Jean Yon at maryjeanyon@comcast.net, (850)519-7859.

Section VII

Notice of Petitions and Dispositions Regarding Declaratory Statements

NONE

Section VIII

Notice of Petitions and Dispositions Regarding the Validity of Rules

Notice of Petition for Administrative Determination has been filled with the Division of Administrative Hearings on the following rules:

NONE

Notice of Disposition of Petition for Administrative Determination has been filled with the Division of Administrative Hearings on the following rules:

NONE

Section IX

Notice of Petitions and Dispositions Regarding Non-rule Policy Challenges

NONE

**Section X
Announcements and Objection Reports of
the Joint Administrative Procedures
Committee**

NONE

**Section XI
Notices Regarding Bids, Proposals and
Purchasing**

DEPARTMENT OF EDUCATION

School Districts

DCPS Fire Alarm System Replacement at Jacksonville
Heights Elementary School No. 229/DCSB Project No. M-
83970/OFDC-ITB-025-AMENDED

DUVAL COUNTY PUBLIC SCHOOLS ADVERTISEMENT FOR BIDS - Invitation To Bid for an Electrical Contractor/ Publish Date – May 22, 2015 AMENDED PRE- BID CONFERENCE DATE. Sealed bids will be received by Duval County Public Schools, Division of Facilities, Room 535, 1701 Prudential Drive, Jacksonville, FL 32207 until the time and date(s) recorded below and immediately thereafter publicly opened and recorded in the Duval County Public Schools, School Board Building, located at 1701 Prudential Drive, Jacksonville, Florida, Fifth Floor, Room 513D. BIDS ARE DUE ON OR BEFORE JUNE 23, 2015 AND WILL BE ACCEPTED UNTIL 2:00 P.M.. OFFICIAL PROJECT TITLE: Fire Alarm System Replacement at Jacksonville Heights Elementary School No. 229/DCSB Project No. M-83970/OFDC-ITB-025-15. SCOPE OF WORK: The project consists of replacement of fire alarm system. The estimated construction cost is not to exceed \$250,000. All contractors that are interested in bidding are required to attend a mandatory pre-bid conference to be held June 13, 2015 June 10, 2015 from 9:30 a.m. – 10:30 a.m. at Jacksonville Heights Elementary School, 7750 Tempest Street S., Jacksonville, FL 32244. Failure to attend the pre-bid conference shall result in disqualification of that firm’s proposal. Attendees will be required to sign an attendance register. Project funding is subject to availability of funds as authorized by the Owner. The District reserves the right to reject any and all bids. Contract documents for bidding may be obtained at the office of: ARC Document Solutions/4613 Phillips Highway, Suite

documents for bidding may be examined at the Duval County Public Schools Administration Building located at 1701 Prudential Drive, Jacksonville, FL 32207. Name of A/E Firm: John Searcy & Associates, Inc., 2700 University Blvd., W., Suite B-4, Jacksonville, FL 32217; telephone (904)739-1231. MBE Participation Goal: Encouragement. All Contractors submitting bids must be prequalified with Duval County Public Schools at the time of the bid opening. No bids will be accepted from Contractors who are not prequalified with Duval County Public Schools. Prequalification forms and information may be obtained at www.duvalschools.org under Departments/Facilities/Forms and Standards/General Documents/Contractor Prequalification Procedures. The Bid Award Recommendation will be posted on the first floor bulletin board at the Duval County School Board Building, 1701 Prudential Drive, Jacksonville, Florida 32207-8182.

**HILLSBOROUGH COUNTY AVIATION AUTHORITY
HCAA RFQ 15-411-018 Continuing General Consultant
HILLSBOROUGH COUNTY AVIATION AUTHORITY
(AUTHORITY)**

Request for Qualifications

Solicitation Number 15-411-018

Sealed qualifications for the Continuing General Consultant will be received from Consultant firms by the Authority at Tampa International Airport Offices located at 4160 George J. Bean Parkway, Suite 2400, Administrative Building, Second Level, Red Side, Tampa, Florida 33607. Solicitation documents and detailed requirements are scheduled to be available on the Tampa International Airport website at www.tampaairport.com, Airport Business, Active Solicitations on Wednesday June 3, 2015 by 5:00 p.m.

**Section XII
Miscellaneous**

AGENCY FOR HEALTH CARE ADMINISTRATION
Certificate of Need

NOTICE OF BATCHED APPLICATION RECEIPT
AND NOTICE OF TENTATIVE PUBLIC HEARINGS

The Agency for Health Care Administration has received and accepted the following Certificate of Need applications for review in the batched Other Beds and Programs review cycle with an application due date of May 20, 2015.

County: Escambia District: 1-1
 CON #10351 Application Receipt Date: 5/20/2015
 Facility/Project: NF Bay, LLC
 Applicant: NF Bay, LLC
 Project Description: Establish a new 90-bed community nursing home

County: Escambia District: 1-1
 CON #10352 Application Receipt Date: 5/18/2015
 Facility/Project: PruittHealth - Escambia County, LLC
 Applicant: PruittHealth - Escambia County, LLC
 Project Description: Establish a new community nursing home of up to 120 beds and a partial of up to 119 beds

County: Columbia District: 3-1
 CON #10353 Application Receipt Date: 5/20/2015
 Facility/Project: SF Brevard, LLC
 Applicant: SF Brevard, LLC
 Project Description: Establish a new 113- bed community nursing home

County: Columbia District: 3-1
 CON #10354 Application Receipt Date: 5/20/2015
 Facility/Project: Terrace Enterprises, LLC
 Applicant: Terrace Enterprises, LLC
 Project Description: Establish a new community nursing home of up to 120 beds

County: Alachua District: 3-2
 CON #10355 Application Receipt Date: 5/20/2015
 Facility/Project: Innovative Medical Management Solutions, LLC
 Applicant: Innovative Medical Management Solutions, LLC
 Project Description: Establish a new 47-bed community nursing home

County: Alachua District: 3-2
 CON #10356 Application Receipt Date: 5/20/2015
 Facility/Project: Oak Hammock at the University of Florida
 Applicant: Oak Hammock at the University of Florida, Inc.
 Project Description: Add 17 community nursing home beds through the conversion of 17 sheltered nursing home beds

County: Alachua District: 3-2
 CON #10357 Application Receipt Date: 5/20/2015
 Facility/Project: Palm Garden of Gainesville, LLC
 Applicant: Palm Garden of Gainesville, LLC
 Project Description: Add 30 community nursing home beds

County: Putnam District: 3-3
 CON #10358 Application Receipt Date: 5/20/2015
 Facility/Project: Crestwood Nursing Center
 Applicant: Crestwood Nursing Center, Inc.
 Project Description: Add up to 34 community nursing home beds

County: Duval District: 4-1
 CON #10359 Application Receipt Date: 5/20/2015
 Facility/Project: Innovative Medical Management Solutions, LLC
 Applicant: Innovative Medical Management Solutions, LLC
 Project Description: Establish a new 14-bed community nursing home

County: Orange District: 7-2
 CON #10360 Application Receipt Date: 5/19/2015
 Facility/Project: MF Orange, LLC
 Applicant: MF Orange, LLC
 Project Description: Establish a new 90-bed community nursing home

County: Orange District: 7-2
 CON #10361 Application Receipt Date: 5/19/2015
 Facility/Project: Orange SNF, LLC
 Applicant: Orange SNF, LLC
 Project Description: Establish a new community nursing home of up to 120 beds

County: Orange District: 7-2
 CON #10362 Application Receipt Date: 5/20/2015
 Facility/Project: Westminster Towers
 Applicant: Presbyterian Retirement Communities, Inc.
 Project Description: Add 30 community nursing home beds through the conversion of 30 sheltered nursing home beds

County: Orange District: 7-2
 CON #10363 Application Receipt Date: 5/20/2015
 Facility/Project: Westminster Winter Park
 Applicant: Presbyterian Retirement Communities, Inc.
 Project Description: Add 17 community nursing home beds through the conversion of 17 sheltered nursing home beds

County: Seminole District: 7-4
 CON #10364 Application Receipt Date: 5/20/2015
 Facility/Project: Innovative Medical Management Solutions, LLC
 Applicant: Innovative Medical Management Solutions, LLC
 Project Description: Establish a new 33-bed community nursing home

County: Seminole District: 7-4
 CON #10365 Application Receipt Date: 5/20/2015
 Facility/Project: Village on the Green
 Applicant: Lifespace Communities, Inc.
 Project Description: Add 30 community nursing home beds through the conversion of 30 sheltered nursing home beds

County: Collier District: 8-2
 CON #10366 Application Receipt Date: 5/20/2015
 Facility/Project: Premier Place at the Glenview
 Applicant: Pelican Bay Retirement Services
 Project Description: Add 14 community nursing home beds through the conversion of 14 sheltered nursing home beds

County: Indian River District: 9-1
 CON #10367 Application Receipt Date: 5/20/2015
 Facility/Project: Palm Garden of Vero Beach, LLC
 Applicant: Palm Garden of Vero Beach, LLC
 Project Description: Add nine community nursing home beds

County: Pinellas District: 5-B
 CON #10376 Application Receipt Date: 5/19/2015
 Facility/Project: Odyssey Healthcare of Marion County, LLC
 Applicant: Odyssey Healthcare of Marion County, LLC
 Project Description: Establish a new hospice program

County: Miami-Dade District: 11-1
 CON #10368 Application Receipt Date: 5/20/2015
 Facility/Project: Florida Medical Systems, LLC
 Applicant: Florida Medical Systems, LLC
 Project Description: Add 45 community nursing home beds

County: Pinellas District: 5-B
 CON #10377 Application Receipt Date: 5/19/2015
 Facility/Project: Palm Garden Hospice, LLC
 Applicant: Palm Garden Hospice, LLC
 Project Description: Establish a new hospice program

County: Miami-Dade District: 11-1
 CON #10369 Application Receipt Date: 5/20/2015
 Facility/Project: Palm Garden of Aventura, LLC
 Applicant: Palm Garden of Aventura, LLC
 Project Description: Add 45 community nursing home beds

County: Pinellas District: 5-B
 CON #10378 Application Receipt Date: 5/15/2015
 Facility/Project: Regency Hospice of Northwest Florida, Inc.
 Applicant: Regency Hospice of Northwest Florida, Inc.
 Project Description: Establish a new hospice program

County: Hernando District: 3-D
 CON #10370 Application Receipt Date: 5/20/2015
 Facility/Project: Hospice of Citrus and The Nature Coast
 Applicant: Hospice of Citrus County, Inc.
 Project Description: Establish a new hospice program

County: Pinellas District: 5-B
 CON #10379 Application Receipt Date: 5/20/2015
 Facility/Project: Seasons Hospice and Palliative Care of Pinellas County, LLC
 Applicant: Seasons Hospice and Palliative Care of Pinellas County, LLC
 Project Description: Establish a new hospice program

County: Duval District: 4-A
 CON #10371 Application Receipt Date: 5/20/2015
 Facility/Project: Haven Hospice
 Applicant: North Central Florida Hospice, Inc.
 Project Description: Establish a new inpatient hospice facility of up to 24 beds

County: Pinellas District: 5-B
 CON #10380 Application Receipt Date: 5/18/2015
 Facility/Project: Tidewell Hospice, Inc.
 Applicant: Tidewell Hospice, Inc.
 Project Description: Establish a new hospice program

County: Pinellas District: 5-B
 CON #10372 Application Receipt Date: 5/20/2015
 Facility/Project: BayCare Hospice of Pinellas, Inc.
 Applicant: BayCare Hospice of Pinellas, Inc.
 Project Description: Establish a new hospice program

County: Pinellas District: 5-B
 CON #10381 Application Receipt Date: 5/20/2015
 Facility/Project: VITAS Healthcare Corporation of Florida
 Applicant: VITAS Healthcare Corporation of Florida
 Project Description: Establish a new hospice program

County: Pinellas District: 5-B
 CON #10373 Application Receipt Date: 5/15/2015
 Facility/Project: Brookdale Hospice, LLC
 Applicant: Brookdale Hospice, LLC
 Project Description: Establish a new hospice program

County: Manatee District: 6-C
 CON #10382 Application Receipt Date: 5/15/2015
 Facility/Project: Tidewell Hospice, Inc.
 Applicant: Tidewell Hospice, Inc.
 Project Description: Establish a new 12-bed inpatient hospice facility

County: Pinellas District: 5-B
 CON #10374 Application Receipt Date: 5/19/2015
 Facility/Project: Chapters Hospice of Pinellas County, Inc.
 Applicant: Chapters Hospice of Pinellas County, Inc.
 Project Description: Establish a new hospice program

County: Pinellas District: 5-SA2
 CON #10383 Application Receipt Date: 5/20/2015
 Facility/Project: Largo Medical Center
 Applicant: Largo Medical Center, Inc.
 Project Description: Establish an adult liver transplantation program

County: Pinellas District: 5-B
 CON #10375 Application Receipt Date: 5/18/2015
 Facility/Project: Covenant Hospice, Inc.
 Applicant: Covenant Hospice, Inc.
 Project Description: Establish a new hospice program

County: Pinellas District: 5-SA2
 CON #10384 Application Receipt Date: 5/20/2015
 Facility/Project: Largo Medical Center
 Applicant: Largo Medical Center, Inc.
 Project Description: Establish an adult pancreas transplantation program

County: Palm Beach District: 9-SA4
 CON #0385 Application Receipt Date: 5/19/2015
 Facility/Project: Delray Medical Center
 Applicant: Delray Medical Center, Inc.
 Project Description: Establish an adult heart transplantation program

County: Broward District: 10-SA4
 CON #10386 Application Receipt Date: 5/19/2015
 Facility/Project: Memorial Regional Hospital
 Applicant: South Broward Hospital District
 Project Description: Establish a pediatric kidney transplantation program

County: Broward District: 10-SA4
 CON #10387 Application Receipt Date: 5/19/2015
 Facility/Project: Broward Health Medical Center
 Applicant: North Broward Hospital District
 Project Description: Establish a pediatric kidney transplantation program

County: Broward District: 10-SA4
 CON #10388 Application Receipt Date: 5/19/2015
 Facility/Project: Memorial Regional Hospital
 Applicant: South Broward Hospital District
 Project Description: Establish an adult kidney transplantation program

County: Broward District: 10-SA4
 CON #10389 Application Receipt Date: 5/19/2015
 Facility/Project: Broward Health Medical Center
 Applicant: North Broward Hospital District
 Project Description: Establish an adult kidney transplantation program

Also, IF REQUESTED, tentative public hearings have been scheduled as follows:

PROPOSALS: CON #s 10351 & 10352 District: 1-1
 DATE/TIME: Tuesday, June 30, 2015 @ 10:30 a.m. to 12:30 p.m.
 PLACE: Courtyard Pensacola
 451 Creighton Road
 Pensacola, FL 32504

PROPOSALS: CON #s 10353 & 10354 District: 3-1
 DATE/TIME: Tuesday, June 30, 2015 @ 10:00 a.m. to 12:00 p.m.
 PLACE: WellFlorida Council, Inc.
 1785 NW 80th Boulevard
 Gainesville, FL 32606

PROPOSALS: CON #s 10355, 10356 & 10357 District: 3-2
 DATE/TIME: Tuesday, June 30, 2015 @ 1:00 p.m. to 4:00 p.m.
 PLACE: WellFlorida Council, Inc.
 1785 NW 80th Boulevard
 Gainesville, FL 32606

PROPOSALS: CON #10358 District: 3-3
 DATE/TIME: Wednesday, July 1, 2015 @ 10:00 a.m. to 12:00 p.m.
 PLACE: WellFlorida Council, Inc.
 1785 NW 80th Boulevard
 Gainesville, FL 32606

PROPOSALS: CON #10370 District: 3-D
 DATE/TIME: Wednesday, July 1, 2015 @ 1:00 p.m. to 3:00 p.m.
 PLACE: WellFlorida Council, Inc.
 1785 NW 80th Boulevard
 Gainesville, FL 32606

PROPOSALS: CON #10359 District: 4-1
 DATE/TIME: Tuesday, June 30, 2015 @ 10:00 a.m. to 12:00 p.m.
 PLACE: Health Planning Council of Northeast Florida, Inc.
 Conference Room
 100 N. Laura Street, Suite 801
 Jacksonville, FL 32202

PROPOSALS: CON #10371 District: 4-A
 DATE/TIME: Tuesday, June 30, 2015 @ 1:00 p.m. to 3:00 p.m.
 PLACE: Health Planning Council of Northeast Florida, Inc.
 Conference Room
 100 N. Laura Street, Suite 801
 Jacksonville, FL 32202

PROPOSALS: CON #10383 District: 5-SA2
 DATE/TIME: Wednesday, July 1, 2015 @ 9:00 a.m. to 11:00 a.m.
 PLACE: Pasco Building, Conference Room C
 805 Executive Center Drive West
 St. Petersburg, FL 33702

PROPOSALS: CON #10384 District: 5-SA2
 DATE/TIME: Wednesday, July 1, 2015 @ 2:00 p.m. to 4:00 p.m.
 PLACE: Pasco Building, Conference Room C
 805 Executive Center Drive West
 St. Petersburg, FL 33702

PROPOSALS: CON #'s 10372, 10373, District: 5-B
 10374, 10375, 10376, 10377, 10378,
 10379, 10380 & 10381
 DATE/TIME: Monday, June 29, 2015 @ 8:00 a.m. to 5:00 p.m.
 Tuesday, June 30, 2015 @ 9:00 a.m. to 12:00 p.m.
 PLACE: Pasco Building, Conference Room A
 805 Executive Center Drive West
 St. Petersburg, FL 33702

PROPOSALS: CON #10382 District: 6-C
 DATE/TIME: Thursday, July 2, 2015 @ 1:00 p.m. to 3:00 p.m.
 PLACE: Manatee County Library-Palmetto Branch
 923 6th Street West
 Palmetto, FL 34221

- PROPOSALS: CON #s 10360, 10361, District: 7-2
10362 & 10363
DATE/TIME: Monday, June 29, 2015 @ 8:00 a.m. to 1:00 p.m.
PLACE: Health Council of East Central Florida, Inc.
2461 W. SR. 426, Suite 2041
Oviedo, FL 32765
- PROPOSALS: CON #s 10364 & 10365 District: 7-4
DATE/TIME: Monday, June 29, 2015 @ 2:00 p.m. to 5:00 p.m.
PLACE: Health Council of East Central Florida, Inc.
2461 W. SR. 426, Suite 2041
Oviedo, FL 32765
- PROPOSALS: CON #10366 District: 8-2
DATE/TIME: Tuesday, June 30, 2015 @ 1:00 p.m. to 3:00 p.m.
PLACE: East Naples Branch Library
8787 Tamiami Trail East
Naples, FL 34113
- PROPOSALS: CON #10367 District: 9-1
DATE/TIME: Tuesday, June 30, 2015 @ 10:00 a.m. to 12:00 p.m.
PLACE: United Way of Indian River County
1836 14th Avenue
Vero Beach, FL 32961
- PROPOSALS: CON #10385 District: 9-SA4
DATE/TIME: Monday, June 29, 2015 @ 10:00 a.m. to 12:00 p.m.
PLACE: United Way Palm Beach County
KOBACKER ROOM
2600 Quantum Blvd.
Boynton Beach, FL 33426
- PROPOSALS: CON #s 10386 & 10387 District: 10-SA4
DATE/TIME: Monday, June 29, 2015 @ 9:00 a.m. to 12:00 p.m.
PLACE: Broward Regional Health Planning Council, Inc.
200 Oakwood Lane, Suite 100
Conference Rooms A-D
Hollywood, FL 33020
- PROPOSALS: CON #s 10388 & 10389 District: 10-SA4
DATE/TIME: Monday, June 29, 2015 @ 1:00 p.m. to 5:00 p.m.
PLACE: Broward Regional Health Planning Council, Inc.
200 Oakwood Lane, Suite 100
Conference Rooms A-D
Hollywood, FL 33020
- PROPOSALS: CON #s 10368 & 10369 District: 11-1
DATE/TIME: Tuesday, July 7, 2015 @ 1:00 p.m. to 4:00 p.m.
PLACE: Health Council of South Florida, Inc.
Conference Room
8095 N.W. 12th Street, Suite 300
Doral, FL 33126

Public hearing requests must be in writing and be received at the Agency for Health Care Administration, CON Office, 2727 Mahan Drive, Mail Stop 28, Tallahassee, Florida, 32308, attention Marisol Fitch, by 5:00 p.m., June 10, 2015. In lieu of requesting and attending a public hearing, written comments submitted to the department relative to the merits of these applications will become part of the official project application file. Pursuant to 59C-1.010(3), F.A.C., written comments must be received by June 24, 2015.

DEPARTMENT OF ECONOMIC OPPORTUNITY
Division of Community Development

Final Order No.: DEO-15-071

NOTICE IS HEREBY GIVEN that the Florida Department of Economic Opportunity issued Final Order No. DEO-15-071 on May 20, 2015, in response to an application submitted by The Soundings Yacht and Tennis Club, Inc., for covenant revitalization under Chapter 720, Part III, Florida Statutes. The Department's Final Order granted the application for covenant revitalization after determining that the application met the statutory requirements for covenant revitalization. Copies of the final order may be obtained by writing to the Agency Clerk, Department of Economic Opportunity, 107 E. Madison Street, MSC 110, Tallahassee, Florida 32399-4128 or Katie.zimmer@DEO.MyFlorida.com.

Section XIII
Index to Rules Filed During Preceding
Week

INDEX TO RULES FILED BETWEEN MAY 18, 2015
AND MAY 22, 2015

Rule No.	File Date	Effective Date	Proposed Vol./No.	Amended Vol./No.
----------	-----------	----------------	-------------------	------------------

DEPARTMENT OF CORRECTIONS

33-602.2035	5/20/2015	6/9/2015	41/41	
-------------	-----------	----------	-------	--

WATER MANAGEMENT DISTRICTS

South Florida Water Management District

40E-3.011	5/19/2015	6/8/2015	41/36	
40E-3.021	5/19/2015	6/8/2015	41/36	
40E-3.035	5/19/2015	6/8/2015	41/36	
40E-3.036	5/19/2015	6/8/2015	41/36	
40E-3.038	5/19/2015	6/8/2015	41/36	
40E-3.040	5/19/2015	6/8/2015	41/36	
40E-3.041	5/19/2015	6/8/2015	41/36	
40E-3.042	5/19/2015	6/8/2015	41/36	41/77
40E-3.051	5/19/2015	6/8/2015	41/36	
40E-3.101	5/19/2015	6/8/2015	41/36	
40E-3.321	5/19/2015	6/8/2015	41/36	
40E-3.411	5/19/2015	6/8/2015	41/36	
40E-3.451	5/19/2015	6/8/2015	41/36	41/77
40E-3.461	5/19/2015	6/8/2015	41/36	
40E-3.500	5/19/2015	6/8/2015	41/36	
40E-3.502	5/19/2015	6/8/2015	41/36	
40E-3.507	5/19/2015	6/8/2015	41/36	
40E-3.517	5/19/2015	6/8/2015	41/36	
40E-3.600	5/19/2015	6/8/2015	41/36	

DEPARTMENT OF ENVIRONMENTAL PROTECTION

62-302.532	5/18/2015	6/7/2015	40/209	40/238;40/241
------------	-----------	----------	--------	---------------

DEPARTMENT OF HEALTH

Board of Opticianry

64B12-11.001	5/18/2015	6/7/2015	41/73	
--------------	-----------	----------	-------	--

LIST OF RULES AWAITING LEGISLATIVE
APPROVAL PURSUANT TO SECTION 120.541(3),
FLORIDA STATUTES
DEPARTMENT OF ENVIRONMENTAL PROTECTION
Minimum Flows and Levels
 62-42.300 2/18/2015 ***** 40/46 40/68 40/218
DEPARTMENT OF ENVIRONMENTAL PROTECTION
Solid Waste Management Facilities
 62-701.730 1/26/2015 ***** 40/191 35/37 38/23;35/43