

Section I
Notice of Development of Proposed Rules
and Negotiated Rulemaking

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

PURPOSE AND EFFECT: To clarify, simplify, and update tariff requirements and tariff filing procedures, as well as clarifying definitions applicable to Rules 25-9.003 through 25-9.045, F.A.C., and Rules 25-9.052 through 25-9.071, F.A.C. Docket No. Undocketed.

SUBJECT AREA TO BE ADDRESSED: Tariff requirements and filing procedures.

RULEMAKING AUTHORITY: 350.127(2), 366.05(1), 367.121, 367.091, 367.101 FS.

LAW IMPLEMENTED: 366.04(2)(b), 366.05(1), 367.091, 367.101, 367.081 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: 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

THE PRELIMINARY TEXT OF THE PROPOSED RULE DEVELOPMENT IS AVAILABLE AT NO CHARGE FROM THE CONTACT PERSON LISTED ABOVE.

WATER MANAGEMENT DISTRICTS

St. Johns River Water Management District

RULE NO.:	RULE TITLE:
40C-1.603	Permit Fees

PURPOSE AND EFFECT: The purpose and effect of the proposed amendment to Rule 40C-1.603, F.A.C., is to make conforming amendments based on the proposed changes to Chapter 40C-2, F.A.C., and make corrections and clarifications.

SUBJECT AREA TO BE ADDRESSED: Consumptive use permit (CUP) fees.

Note: Members of the District’s Governing Board may attend the scheduled Rule Development Workshop.

RULEMAKING AUTHORITY: 373.044, 373.109, 373.113 FS.

LAW IMPLEMENTED: 218.075, 373.109 FS.

A RULE DEVELOPMENT WORKSHOP WILL BE HELD AT THE DATE, TIME AND PLACE SHOWN BELOW:

DATE AND TIME: April 29, 2015, 1:00 p.m. – 3:00 p.m.

PLACE: Governing Board Room, St. Johns River Water Management District, 4049 Reid Street, Palatka, Florida 32177

Information on how to attend the rule workshop by telephone is available at: <http://floridaswater.com/ruledevelopment/> under the Notice of Rule Development column for this rulemaking.

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)329-4127. 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).

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE DEVELOPMENT AND A COPY OF THE PRELIMINARY DRAFT, IF AVAILABLE, IS: Thomas Mayton, Jr., Esq., St. Johns River Water Management District, Office of General Counsel, 4049 Reid Street, Palatka, Florida 32177, (386)329-4108, tmayton@sjrwmd.com or Wendy Gaylord, Legal Administrative Assistant, St. Johns River Water Management District, Office of General Counsel, 4049 Reid Street, Palatka, Florida 32177, (386)326-3026 or wgaylord@sjrwmd.com

THE PRELIMINARY TEXT OF THE PROPOSED RULE DEVELOPMENT IS: The preliminary text will be available for review on April 17, 2015, at <http://floridaswater.com/ruledevelopment/>

WATER MANAGEMENT DISTRICTS

St. Johns River Water Management District

RULE NOS.:	RULE TITLES:
40C-2.031	Implementation
40C-2.041	Permits Required
40C-2.042	General Permit by Rule
40C-2.051	Exemptions
40C-2.101	Publications Incorporated by Reference
40C-2.301	Conditions for Issuance of Permits
40C-2.302	Reservation of Water from Use
40C-2.311	Competing Applications
40C-2.321	Duration of Permit
40C-2.331	Modification of Permits
40C-2.351	Transfer of Permits
40C-2.361	Renewal of Permits
40C-2.381	Permit Limiting Conditions
40C-2.401	Identification Tags
40C-2.501	Permit Classification
40C-2.900	Forms and Instructions

PURPOSE AND EFFECT: In 2012 through mid-2014, the St. Johns River Water Management District (District), along with the Florida Department of Environmental Protection and other water management districts, engaged in statewide rulemaking to increase consistency in the consumptive use permit (CUP) programs. That rulemaking was commonly referred to as the “CUPcon” rulemaking. The purpose and effect of the new proposed amendments to rules in Chapter 40C-2, F.A.C., will be to: (1) clean up “glitches” inadvertently created during the CUPcon rulemaking; (2) clarify existing rules; (3) create additional streamlining; and (4) reduce regulatory burdens while protecting water resources.

SUBJECT AREA TO BE ADDRESSED: Among other things, this rule development will cover the amendment, repeal, or development of rules as needed to clean up inadvertent glitches, clarify existing rules, create additional streamlining, and reduce regulatory burdens on the following subjects: (1) consumptive use permit criteria; (2) limiting conditions (permit conditions by rule); (3) permit thresholds; (4) permit types; (5) permit duration; (6) water conservation requirements; (7) annual allocation requirements and other rules needed to provide continuous reasonable assurance throughout the duration of a permit; (8) modification of permits; (9) 10-year compliance reports; (10) compliance monitoring and forms; (11) application forms; (12) permit fees to address related changes to permit thresholds or permit types; and (13) other rules for which conforming amendments may be needed along with any rule changes made in the subject areas identified above.

Note: Members of the District’s Governing Board may attend the scheduled Rule Development Workshop.

RULEMAKING AUTHORITY: 373.044, 373.113, 373.171 FS.

LAW IMPLEMENTED: 373.042, 373.0421, 373.109, 373.118, 373.219, 373.223, 373.227, 373.229, 373.236, 373.239, 373.246, 373.250 FS.

A RULE DEVELOPMENT WORKSHOP WILL BE HELD AT THE DATE, TIME AND PLACE SHOWN BELOW:

DATE AND TIME: April 29, 2015, 1:00 p.m. – 3:00 p.m.

PLACE: Governing Board Room, St. Johns River Water Management District, 4049 Reid Street, Palatka, Florida 32177

Information on how to attend the rule workshop by telephone is available at: <http://floridaswater.com/ruledevelopment/> under the Notice of Rule Development column for this rulemaking.

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)329-4127. 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).

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE DEVELOPMENT AND A COPY OF THE PRELIMINARY DRAFT, IF AVAILABLE, IS: Thomas Mayton, Jr., Esq., St. Johns River Water Management District, Office of General Counsel, 4049 Reid Street, Palatka, Florida 32177, (386)329-4108, tmayton@sjrwmd.com or Wendy Gaylord, Legal Administrative Assistant, St. Johns River Water Management District, Office of General Counsel, 4049 Reid Street, Palatka, Florida 32177, (386)326-3026, or wgaylord@sjrwmd.com

THE PRELIMINARY TEXT OF THE PROPOSED RULE DEVELOPMENT IS: The preliminary text will be available for review on April 17, 2015, at <http://floridaswater.com/ruledevelopment/>.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Board of Architecture and Interior Design

RULE NO.:	RULE TITLE:
61G1-12.007	Notice of Non-compliance

PURPOSE AND EFFECT: The Board proposes the rule amendment to add as a violation for which a notice of non-compliance may be issued in certain circumstances, a licensee’s failure to complete the required continuing education hours for the 2013-2014 reporting cycle.

SUBJECT AREA TO BE ADDRESSED: Notice of Non-compliance.

RULEMAKING AUTHORITY: 120.695, 455.225(3), 481.2055 FS.

LAW IMPLEMENTED: 120.695, 455.225(3) 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: Thomas Campbell, Executive Director, Board of Architecture and Interior Design, 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.

Section II Proposed Rules

DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES

Division of Plant Industry

RULE NOS.:	RULE TITLES:
5B-40.001	Definitions
5B-40.003	Obtaining a Permit to Harvest Plants on the Endangered and Commercially Exploited Plant Lists
5B-40.004	Issuance of Permit to Harvest Plants on the Endangered and Commercially Exploited Plant Lists
5B-40.005	To Harvest Plants on the Threatened Plant List
5B-40.0055	Regulated Plant Index
5B-40.0056	Procedures for Amending the Regulated Plant Index
5B-40.008	Investigating Suspected Violations, Preservation of Endangered, Commercially Exploited and/or Threatened Plants Involved, and Reporting Suspected Violations
5B-40.010	Endangered and Threatened Native Flora Conservation Grants Program

PURPOSE AND EFFECT: The purpose of this rule amendment is to incorporate changes to FDACS forms, update the Regulated Plant Index, and restructure Rule 5B-40.003, F.A.C. so that Rule 5B-40.004, F.A.C. may be repealed.

SUMMARY: This rule will incorporate changes to FDACS form revision dates, form numbers, and form names, will update the Regulated Plant Index Rule as a result of the public

meetings conducted by the Endangered Plant Advisory Council, and will restructure Rule 5B-40.003, F.A.C. so that Rule 5B-40.004, F.A.C. may be repealed.

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: The Department's economic analysis of the adverse impact or potential regulatory costs of the proposed rule did not exceed any of the criteria established in Section 120.541(2)(a), Florida Statutes. As part of this analysis, the Department relied upon input from the Endangered Plant Advisory Council. Additionally, no interested party submitted additional information regarding the 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: 570.07(23), 581.185 (4), (11) FS.

LAW IMPLEMENTED: 570.07(13), 581.185 (4), (9), (11) 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: Richard Gaskalla, Director, Division of Plant Industry, PO Box 147100, Gainesville, FL 32614-7100

THE FULL TEXT OF THE PROPOSED RULE IS:

5B-40.001 Definitions.

(1) For the purpose of this rule chapter, the definitions in Sections 581.011 and 581.185(2), Florida Statutes, and the following definitions shall apply:

a.(4) Commercially exploited plant list. Plants designated in paragraph 5B-40.0055(1)(c), F.A.C., as commercially exploited.

b.(2) Commissioner. The Commissioner of Agriculture as head of the Florida Department of Agriculture and Consumer Services.

~~c.(3)~~ Council. The Endangered Plant Advisory Council.

~~d.~~ Department. The Florida Department of Agriculture and Consumer Services.

~~e.~~ Director. The Director for the Division of Plant Industry.

~~f.(4)~~ Eligible Applicant. A corporation located in Florida that ~~which~~ is designated as a not-for-profit corporation pursuant to Section 501(c)(3) of the Internal Revenue Code of 1954, and which is described in, and allowed to receive contributions pursuant to the provisions of Section 170 of the Internal Revenue Code of 1954, and which is a corporation not for profit incorporated pursuant to Chapter 617, F.S., and which can demonstrate, based on program criteria, the ability to protect, conserve, propagate, reintroduce, and monitor endangered and threatened native flora.

~~g.(5)~~ Endangered Native Flora. A plant listed on the Endangered Plant List of the Regulated Plant Index designated in paragraph 5B-40.0055(1)(a), F.A.C.

~~h.(6)~~ Endangered Plant List. Plants designated in paragraph 5B-40.0055(1)(a), F.A.C., as endangered.

~~i.(7)~~ Grant Award. The dollar amount of a grant approved by the Commissioner within the Endangered and Threatened Native Flora Conservation Grants program.

~~j.(8)~~ Grant Award Contract. The contract signed by the Commissioner and the Grantee which establishes the grant award, applicable rules, regulations, and any special conditions for each grant award.

~~k.(9)~~ Grant Period. The length of time in which a project will be accomplished as set forth in the Grant Award Contract by the starting date and the ending date.

~~l.(10)~~ Grantee. The recipient of a grant award.

~~m.(11)~~ Native Plant. A plant species that is presumed to have been present in Florida before European contact.

~~n.(12)~~ Permit. An official written document issued by the department giving consent to the permittee to harvest commercially exploited or endangered plants under conditions described thereon.

~~o.(13)~~ Shipment or Shipments. The act or process of transferring or moving plants or plant products from one point to another ~~or the plants or plant products being transferred or moved.~~

~~p.(14)~~ Threatened Native Flora. A plant listed on the Threatened Plant List of the Regulated Plant Index designated in paragraph 5B-40.0055(1)(b), F.A.C.

~~q.(15)~~ Threatened Plant List. Plants designated in paragraph 5B-40.0055(1)(b), F.A.C., as threatened.

~~r.(16)~~ Viable. A state of health whereby a plant is capable of surviving and functioning in a way which is common for the species to which it belongs.

(2) The purpose of this rule chapter is to preserve Florida's endangered, threatened, and commercially exploited plants, and to encourage propagation of plant species through the Endangered and Threatened Native Flora Conservation Grants Program.

Rulemaking Specific Authority 570.07(23), 581.185(4) FS. Law Implemented 570.07(13), 581.185 FS. History—New 3-6-80, Formerly 5B-40.01, Amended 1-31-88, 12-3-91, 5-21-96, 1-7-98, 10-5-98, _____.

5B-40.003 Obtaining a Permit to Harvest Plants on the Endangered and Commercially Exploited Plant Lists.

(1) Endangered plants.

(a) To willfully harvest, collect, pick, remove, injure, or destroy any plant listed as endangered growing on the private land of another, or on any public land or water, a person shall obtain the written permission of the owner of the land or water, or their his legal representative.

(b) Any person desiring to harvest one or more plants, or parts thereof, of a species contained on the Endangered Plant List, designated in Rule 5B-40.0055(1)(a), F.A.C., from the private land of another, or on any public land or water, shall file with the Division of Plant Industry a Request a for Permit to Harvest Endangered or Commercially Exploited Plant(s) or Plant Part(s), FDACS-08051, Revised, 10/14 7/99, incorporated herein by reference, ~~from the department. DACS 08051, Request For Permit To Harvest Endangered Plant(s) Or Part(s) Thereof~~ which may be obtained from the Division of Plant Industry, Bureau of Plant and Apiary Inspection, P. O. Box 147100, Gainesville, FL 32614-7100 or online at <http://www.flrules.org/Gateway/reference>.

(c) Any person transporting for the purpose of sale, selling, or offering for sale, any plant contained on the Endangered Plant List, designated in Rule 5B-40.0055(1)(a), F.A.C., which is harvested from such person's own property shall file with the Division of Plant Industry a Request a for Permit to Harvest Endangered or Commercially Exploited Plant(s) or Plant Part(s), F(DACS)-08051, Revised, 10/14. 7/99, ~~from the department. DACS-08051, Request For Permit To Harvest Endangered Plant(s) Or Part(s) Thereof.~~

(d) A request for such a permit shall meet the following requirements:

1. A written request shall be filed at least 14 calendar days prior to the intended date of harvest.

2. The request shall include a legal description of the property where harvesting will occur. Also, written permission is required of the property owner when a person other than the owner wishes to collect or harvest.

3. Supply ~~additional other~~ information upon request which may be requested by the department to ensure the preservation of the species (such as intended use, method of collection, reason for collection, and species population on property.) as pertinent to the consideration of a permit.

(2) Commercially exploited plants.

(a) To willfully harvest, collect, pick, remove, injure, or destroy any plant listed as commercially exploited, in Rule 5B-40.0055(1)(c), F.A.C., growing on the private land of another, or on any public land or water, a person shall obtain the written permission of the owner of the land or water or ~~their~~ his legal representative.

(b) Any person desiring to harvest three or more plants or parts thereof of a species contained on the ~~Commercially Exploited Plant List~~, designated in Rule 5B-40.0055(1)(c), F.A.C., from the private land of another or on any public land or water shall file with the Division of Plant Industry a ~~Request a~~ for ~~Permit to Harvest Endangered or Commercially Exploited Plant(s) or Plant Part(s), FDACS-08051, Revised, 10/14 7/99,~~ from the department. ~~DACS-08051, Request For Permit To Harvest Endangered Plant(s) Or Part(s)Thereof.~~

(c) Any person transporting for the purpose of sale, selling, or offering for sale, any plant contained on the commercially exploited plant list which is harvested from such person's own property shall file with the Division of Plant Industry a ~~Request a~~ for ~~Permit to Harvest Endangered or Commercially Exploited Plant(s) or Plant Part(s), FDACS-08051, Revised, 10/14 7/99,~~ incorporated herein by reference, from the department. ~~DACS-08051, Request For Permit To Harvest Endangered Plant(s) Or Part(s)Thereof~~ may be obtained from the Division of Plant Industry, Bureau of Plant and Apiary Inspection, P. O. Box 147100, Gainesville, FL 32614 7100.

(d) A request for such a permit shall meet the following requirements:

1. A written request shall be filed at least 14 days prior to the intended date of harvest.

2. The request shall include a legal description of the property where harvesting will occur. Also, written permission is required of the property owner when a person other than the owner wishes to collect or harvest.

3. Supply ~~additional other~~ information upon request which may be requested by the department to ensure the preservation of the species (such as intended use, method of collection, reason for collection, and species population on property.) as pertinent to the consideration of a permit.

(3) All requests for permits submitted in accordance with Rule 5B-40.003, F.A.C., shall be reviewed by the department within 14 days following receipt of the request.

~~(3) Consideration shall be given in issuing a permit when:~~

~~(a) The plans involve salvaging plants from areas being developed.~~

~~(b) Plants will be used for scientific purposes.~~

~~(c) Any harvest plan that will provide for the following considerations:~~

~~1. Necessary precautions that will minimize environmental damage in the area harvested. This should include preventing development of conditions which will contribute to erosion or fire hazards.~~

~~2. Provisions that will assure natural regeneration of the plants being removed.~~

~~3. Provisions that would ensure that the plants removed are harvested, transported, and stored in such a way as to provide conditions favorable for survival of the harvested plants.~~

~~(4) Permits issued for endangered or commercially exploited plants shall be valid for one year for those plants permitted and must be renewed annually by submitting a new application as provided in Rule 5B-40.003, F.A.C.~~

~~Rulemaking Specific Authority 570.07(23), 581.185(4) FS. Law Implemented 570.07(13), 581.185 FS. History-New 3-6-80, Formerly 5B-40.03, Amended 1-31-88, 9-20-00, _____.~~

5B-40.004 Issuance of Permit to Harvest Plants on the Endangered and Commercially Exploited Plant Lists.

~~(1) All requests for permits by the department shall be reviewed within 14 days following receipt of the request.~~

~~(2) The permit, (DACS 08135), Revised, 5/00, and incorporated herein by reference, may be obtained from the Division of Plant Industry, Bureau of Plant and Apiary Inspection, P. O. Box 147100, Gainesville, FL 32614 7100, and shall include the following information:~~

~~(a) Name of the permittee.~~

~~(b) Address of the permittee.~~

~~(c) Date issued.~~

~~(d) Expiration date.~~

~~(e) Name of the species to be harvested.~~

~~(f) Number of plants to be harvested.~~

~~(g) Legal description of the property from which the plants will be harvested.~~

~~(h) Any special provisions as to conditions which shall be met in harvesting, transporting, or handling the plants being removed.~~

~~(3) Permits issued for endangered or commercially exploited plants shall be valid for one year for those plants permitted and may be renewed annually by refiling a request for permit, (DACS 08051) with the department.~~

~~Rulemaking Specific Authority 570.07(23), 581.185(4) FS. Law Implemented 570.07(13), 581.185 FS. History-New 3-6-80, Formerly 5B-40.04, Amended 1-31-88, 9-20-00, Repealed _____.~~

5B-40.005 To Harvest Plants on the Threatened Plant List.

(1) A person seeking ~~to willfully~~ harvest, collect, pick, remove, injure, or destroy any such plant listed as threatened in Rule 5B-40.0055(1)(b), F.A.C., growing on the private land of another, or on any public land or water, a person shall obtain the written permission of the owner of the land or water, or their ~~his~~ legal representative.

(2) A person seeking ~~to~~ transport, carry, or convey on any public road or highway, or to sell, or offer for sale in any place, threatened plants listed in Rule 5B-40.0055(1)(b), F.A.C., which have been collected without the written permission of the property owner or their ~~his~~ legal representative, or in the case of public land and water, the superintendent or custodian of such public land or water, is in violation of this chapter.

Rulemaking Specific Authority 570.07(23), 581.185(4) FS. Law Implemented 570.07(13), 581.185 FS. History—New 3-6-80, Formerly 5B-40.05, Amended 1-31-88, _____.

5B-40.0055 Regulated Plant Index.

(1) All plants listed on the Endangered Plant List, the Threatened Plant List, and the Commercially Exploited Plant List as set forth herein are referred to as regulated. Information concerning scientific name, references, common names, family, and descriptions for these listed plants is available in the Florida Department of Agriculture and Consumer Services, Division of Plant Industry's "Notes on Florida's Endangered and Threatened Plants," (Bureau of Entomology, Nematology and Plant Pathology – Botany Section, Contribution No. 38, 5th 3rd-~~edition~~ – 2010 2000). A copy of the publication is ~~free to Florida residents and~~ may be obtained from <http://www.flrules.org/Gateway/reference> by ~~writing to the Florida Department of Agriculture and Consumer Services, Division of Plant Industry, P. O. Box 147100, Gainesville, Florida 32614 7100.~~

(a) Endangered Plant List. The following plants shall be included in the Endangered Plant List:

1. Acacia angustissima - (prairie acacia)-
2. Acacia choriophylla - (tamarindillo)-
3. Acacia tortuosa - (poponax), ~~p~~Presumed ~~e~~Extirpated
4. Actaea pachypoda - (baneberry)-
5. Adiantum melanoleucum - (fragrant maidenhair fern)-
6. Adiantum tenerum - (brittle maidenhair fern)-
7. Aeschynomene pratensis - (meadow jointvetch)-
8. Agalinis georgiana - Georgia false foxglove
9. Agave neglecta - wild century plant
- ~~10.8. Ageratum littorale~~ - (Cape Sable whiteweed)
9. Agrimonia incise (harvest lice)-
- ~~11.10. Aletris bracteata~~ - (bracted colicroot)-

- ~~12.11. Alvaradoa amorphoides~~ - (alvaradoa)-
- ~~13.12. Amorpha crenulata~~ - (Miami lead plant)-
- ~~14.13. Anemia wrightii~~ - (parsley fern)-
- ~~15.14. Aquilegia canadensis~~ - (columbine)-
- ~~16.15. Arabis canadensis~~ - (sicklepod)-
- ~~17.16. Argusia gnaphalodes~~ - (sea-lavender)-
- ~~18.17. Argythamnia blodgettii~~ - (Blodgett's wild-mercury)-
- ~~19.18. Aristolochia pentandra~~ - (Marsh's dutchman's pipe)-
- ~~20.19. Aristolochia tomentosa~~ - (pipevine)-
- ~~21.20. Arnica acaulis~~ - (leopard's-bane)-
- ~~22.21. Arnoglossum album~~ - (white-flowered Plantain)-
- ~~23.22. Asclepias curtissii~~ - (Curtiss's milkweed)-
- ~~24.23. Asclepias viridiflora~~ - (green-flower milkweed)-
- ~~25.24. Asimina tetramera~~ - (four-petal pawpaw)-
- ~~26.25. Asplenium auritum~~ - (auricled spleenwort)-(fern)-
- ~~27.26. Asplenium dentatum~~ - (slender spleenwort)-
- ~~28.27. Asplenium monanthes~~ - (San Felasco spleenwort)-
- ~~29.28. Asplenium pumilum~~ - (dwarf spleenwort)-
- ~~30.29. Asplenium serratum~~ - (bird's-nest spleenwort)-
- ~~31.30. Asplenium verecundum~~ - (delicate spleenwort)-
- ~~32.31. Aster hemisphericus~~ - (aster)-
- ~~33.32. Aster spinulosus~~ - (pinewoods aster)-
- ~~34.33. Baccharis dioica~~ - (broom-bush), ~~p~~Presumed ~~e~~Extirpated-
- ~~35.34. Balduina atropurpurea~~ - (purple balduina)-
- ~~36.35. Baptisia calycosa~~ - (Canby's wild indigo)-
- ~~37.36. Baptisia megacarpa~~ - (Apalachicola wild-indigo)-
- ~~38.37. Basiphyllaea corallicola~~ - (Carter's orchid)-
- ~~39.38. Bigelovia nuttallii~~ - (Nuttall's rayless goldenrod)-
- ~~40.39. Blechnum occidentale~~ - (sinkhole fern)-
- ~~41.40. Bonamia grandiflora~~ - (Florida bonamia)-
- ~~42.41. Bourreria cassinifolia~~ - (little strongback)-
- ~~43.42. Bourreria radula~~ - (rough strongbark)-
- ~~44.43. Bourreria succulent~~ - (bodywood)-
- ~~45.44. Brassia caudata~~ - (spider orchid)-
- ~~46.45. Brickellia cordifolia~~ - (Flyr's nemesis)-
- ~~47.46. Brickellia mosieri~~ - (Brickell-bush)-
- ~~48.47. Bulbophyllum pachyrrachis~~ - (rat-tail orchid)-
- ~~49.48. Burmannia flava~~ - (Fakahatchee burmannia)-
- ~~50.49. Caesalpinia major~~ - (yellow nicker)-
- ~~51.50. Caesalpinia pauciflora~~ - (fewflower holdback)-
- ~~52.51. Calamintha georgiana~~ - (Georgia calamint)-
- ~~53. Calliphysalis carpenter~~ - Carpenter's groundcherry
- ~~54.52. Callirhoe papaver~~ - (poppy mallow)-
- ~~53. Calopogon multiflorus~~ (many flowered grass pink)-
- ~~55.54. Calycanthus floridus~~ - (sweet shrub)-
- ~~56.55. Calyptanthus zuzygium~~ - (myrtle of the river)-
- ~~57.56. Calystegia catesbaeiana~~ - (Catesby's bindweed)-
- ~~58.57. Campanula robinsiae~~ - (Chinsegut bellflower)-

- ~~59.58. *Campylocentrum pachyrrhizum* - (leafless orchid)-~~
~~60.59. *Campyloneurum angustifolium* - (narrow swamp fern)-~~
~~61.60. *Campyloneurum costatum* - (tailed strap fern)-~~
~~62.61. *Campyloneurum latum* - (wide strap fern)-~~
~~63.62. *Canella winterana* - (wild cinnamon)-~~
~~64.63. *Carex microdonta* - (little-tooth sedge)-~~
~~65.64. *Cassia keyensis* - (Key cassia)-~~
~~66.65. *Catesbaea parviflora* - (dune lily-thorn)-~~
~~67.66. *Catopsis berteroniana* - (airplant)-~~
~~68.67. *Catopsis floribunda* - (many-flowered airplant)-~~
~~69.68. *Catopsis nutans* - (nodding catopsis)-~~
~~70.69. *Celosia nitida* - (West Indian cock's-comb)-~~
~~71.70. *Celtis iguanaea* - (iguana hackberry)-~~
~~72.71. *Celtis pallida* - (spiny hackberry)-~~
~~73.72. *Centrosema arenicola* - (sand butterfly pea)-~~
~~74.73. *Cereus robinii* - (tree cactus)-~~
~~75.74. *Chamaesyce cumulicola* - (sand dune spurge)-~~
~~76.75. *Chamaesyce deltoidea* - (rockland spurge)-~~
~~77.76. *Chamaesyce garberi* - (Garber's spurge)-~~
~~78.77. *Chamaesyce porteriana* - (Porter's spurge)-~~
~~79.78. *Cheilanthes microphylla* - (southern lip fern)-~~
~~80.79. *Chionanthus pygmaeus* - (pygmy fringe-tree)-~~
~~81.80. *Chrysopsis cruiseana* - (Cruise's golden-aster)-~~
~~82.81. *Chrysopsis floridana* - (Florida's golden-aster)-~~
~~83.82. *Chrysopsis godfreyi* - (Godfrey's golden-aster)-~~
~~84. *Chrysopsis highlandsensis* - Highlands golden-aster~~
~~85.83. *Cienfuegosia yucatanensis* - (yellow-hibiscus)-~~
~~86.84. *Cissampelos pareira* - (Pareira brava), ~~Presumed~~
~~Extirpated-~~
~~87.85. *Cladonia perforata* - (Florida perforate cladonia)-~~
~~88. *Cleistes bifaria* - upland spreading pogonia~~
~~89. *Cleistes divaricata* - spreading pogonia~~
~~90.86. *Clitoria fragrans* - (pigeon wings)-~~
~~91.87. *Colubrina arborescens* - (greenheart)-~~
~~92.88. *Colubrina cubensis* - (colubrina)-~~
~~93.89. *Colubrina elliptica* - (soldierwood)-~~
~~94.90. *Conradina brevifolia* - (short-leaved rosemary)-~~
~~95.91. *Conradina etonia* - (etonia rosemary)-~~
~~96.92. *Conradina glabra* - (Apalachicola rosemary)-~~
~~97.93. *Corallorhiza odontorhiza* - (autumn coralroot)-~~
~~98.94. *Cordia globosa* - (Curacao bush)-~~
~~99.95. *Coreopsis integrifolia* - (dye-flower)-~~
~~100.96. *Cornus alternifolia* - (pagoda dogwood)-~~
~~101.97. *Cranichis muscosa* - (moss orchid)-~~
~~102.98. *Crataegus phaenopyrum* - (Washington thorn)-~~
~~103.99. *Croomia pauciflora* - (croomia)-~~
~~104.100. *Crotalaria avonensis* - (Avon Park harebells)-~~
~~105.101. *Croton humilis* - (pepperbush)-~~
~~106.102. *Cryptotaenia canadensis* - (Canadian
honeywort)-~~
~~107.103. *Ctenitis sloanei* - (Florida tree fern/red-hair
comb fern)-~~
~~108.104. *Ctenitis submarginalis* - (brown-hair comb fern)-~~
~~109.105. *Ctenium floridanum* - (Florida toothache grass)-~~
~~110.106. *Cucurbita okeechobeensis* - (Okeechobee
gourd)-~~
~~111.107. *Cupania glabra* - (cupania)-~~
~~112.108. *Cuphea aspera* - (tropical waxweed)-~~
~~113.109. *Cynoglossum virginianum* - (wild comfrey)-~~
~~114.110. *Cyperus floridanus* - (Florida flatsedge)-~~
~~115.111. *Cyperus fuliginosus* - (limestone flatsedge)-~~
~~116.112. *Cyrtopodium punctatum* - (cowhorn or cigar
orchid)-~~
~~117.113. *Dalbergia brownii* - (Brown's Indian rosewood)-~~
~~118.114. *Dalea carthagenensis* - (Florida prairie clover)-~~
~~119.115. *Deeringothamnus pulchellus* - (white squirrel-
banana)-~~
~~120.116. *Deeringothamnus rugelii* - (yellow squirrel-
banana)-~~
~~121.117. *Delphinium carolinianum* - (Carolina larkspur)-~~
~~122.118. *Dennstaedtia bipinnata* - (cuplet fern)-~~
~~123.119. *Desmodium ochroleucum* - (trailing tick-trefoil)-~~
~~124.120. *Dicerandra christmanii* - (Christman's mint)-~~
~~125.121. *Dicerandra cornutissima* - (Robin's mint)-~~
~~126.122. *Dicerandra frutescens* - (Lloyd's mint)-~~
~~127.123. *Dicerandra immaculata* - (Olga's mint)-~~
~~128.124. *Dicerandra thinicola* - (Titusville balm)-~~
~~129.125. *Digitaria pauciflora* - (Florida pineland
crabgrass)-~~
~~130.126. *Dirca palustris* - (leatherwood)-~~
~~131.127. *Dodecatheon meadia* - (shooting-star)-~~
~~132.128. *Dodonaea elaeagnoides* - (Keys hopbush)-~~
~~133.129. *Drosera filiformis* - (dew-thread)-~~
~~134.130. *Drypetes diversifolia* - (milkbark)-~~
~~135.131. *Echinacea purpurea* - (purple coneflower)-~~
~~136.132. *Echinodorus floridanus* - (Florida burhead)-~~
~~137.133. *Eleocharis rostellata* - (beaked spikerush)-~~
~~138.134. *Eltroplectris calcarata* - spurred neottia~~
~~139.135. *Encyclia boothiana* - (dollar orchid)-~~
~~140.136. *Encyclia cochleata* - (Florida clamshell orchid)-~~
~~141.137. *Encyclia pygmaea* - (dwarf epidendrum)-~~
~~142.138. *Epidendrum acunae* - (Acuna's epidendrum)-~~
~~143.139. *Epidendrum anceps* - (dingy-flowered
epidendrum)-~~
~~144.140. *Epidendrum difforme* - (umbelled epidendrum)-~~
~~145.141. *Epidendrum nocturnum* - (night-scented
epidendrum)-~~
~~146.142. *Epidendrum rigidum* - (rigid epidendrum)-~~
~~147.143. *Epidendrum strobiliferum* - (matted
epidendrum)-~~
~~148.144. *Epigaea repens* - (trailing arbutus)-~~~~

- 149.445. *Eragrostis tracyi* - (Sanibel lovegrass)-
150.446. *Eriocaulon nigrobacteatum* - (dark-headed hatpins)-
147. *Eriogonum floridanum* (scrub buckwheat)
151.448. *Ernodea cokeri* - (one-nerved ernodea)-
152.449. *Eryngium cuneifolium* - (scrub eryngium)-
153.450. *Erythronium umbilicatum* - (dimpled dogtooth-violet)-
154.451. *Eugenia confusa* - (redberry eugenia)-
155.452. *Eugenia rhombea* - (red stopper)-
156.453. *Euonymus atropurpureus* - (burning bush)-
157.454. *Eupatorium frustratum* - (Cape Sable thoroughwort)-
158.455. *Eupatorium villosum* - (Keys thoroughwort)-
159.456. *Euphorbia commutata* - (wood spurge)-
160. *Euphorbia roscens* - scrub spurge
161.457. *Euphorbia telephoides* - (spurge)-
162.458. *Evolvulus convolvuloides* - (dwarf bindweed)-
163.459. *Evolvulus grisebachii* - (Grisebach's bindweed)-
164.460. *Exostema caribaeum* - (Caribbean princewood)-
165.461. *Forestiera godfreyi* - (Godfrey's swamp privet)-
166.462. *Fothergilla gardenii* - (dwarf witch-alder)-
167.463. *Galactia smallii* - (Small's milkpea)-
168.464. *Galeandra beyrichii* - (helmet orchid)-
169.465. *Gentiana pennelliana* - (wiregrass gentian)-
170. *Geranium maculatum* - wild geranium
171.466. *Goodyera pubescens* - (downy rattlesnake orchid)-
167. *Gossypium hirsutum* (wild cotton)-
172.468. *Govenia utriculata* - (Gowen's orchid)-
173.469. *Guaiacum sanctum* - (lignum vitae)-
174.470. *Guzmania monostachia* - (Fuch's bromeliad)-
175.471. *Gyminda latifolia* - (West Indian falsebox)-
176.472. *Habenaria distans* - (distans habenaria)-
177. *Halophila johnsonii* - Johnson's seagrass
178.473. *Harperocallis flava* - (Harper's beauty)-
179.474. *Harrisia eriophora* - (Indian River prickly-apple)-
180.475. *Harrisia gracilis* - (West coast prickly-apple)-
181.476. *Hasteola robertiorum* - (Gulf hammock indian-plantain)-
182.477. *Helianthus carnosus* - (flatwoods sunflower)-
183.478. *Heliotropium fruticosum* - (Key West heliotrope)-
184.479. *Hepatica nobilis* - (= ~~*Hepatica americana*~~) (liverleaf)-
185.480. *Hexaletris spicata* - (crested coral-root)-
186.481. *Hibiscus poeppigii* - (Poeppig's rosemallow)-
187.482. *Hippomane mancinella* - (manchineel)-
188.483. *Hybanthus concolor* - (green violet)-
189.484. *Hydrangea arborescens* - (wild hydrangea)-
190.485. *Hymenocallis godfreyi* - (Godfrey's spiderlily)-
191.486. *Hymenocallis henryae* - (Mrs. Henry's spiderlily)-
192.487. *Hypelate trifoliata* - (inkwood)-
193.488. *Hypericum cumulicola* - (Highlands scrub hypericum)-
194.489. *Hypericum edisonianum* - (Edison ascyrum)-
195.490. *Hypericum lissophloeus* - (smooth-barked St. Johns wort)-
196.491. *Illicium parviflorum* - (star anise)-
197.492. *Indigofera keyensis* - (Keys' indigo)-
198.493. *Ionopsis utricularioides* - (delicate ionopsis orchid)-
199.494. *Ipomoea microdactyla* - (wild-potato morning-glory)-
200.495. *Ipomoea tenuissima* - (rocklands morning-glory)-
201.496. *Isoetes appalachiana* - (Appalachian quillwort)-
202.497. *Isoetes boomii* - (Boom's quillwort)-
203.498. *Isoetes hyemalis* - (winter quillwort)-
204.499. *Isopyrum biternatum* - (false rue-anemone)-
205.200. *Isotria verticillata* - (whorled pogonia)-
206.201. *Jacquemontia havanensis* - (Havana clustervine)-
207.202. *Jacquemontia pentantha* - (skyblue clustervine)-
208.203. *Jacquemontia reclinata* - (beach jacquemontia)-
209.204. *Juncus gymnocarpus* - (Coville's rush)-
210.205. *Justicia cooleyi* - (Cooley's justicia)-
211.206. *Justicia crassifolia* - (thick-leaved water-willow)-
212.207. *Kosteletzkya depressa* - (white fen)
213.208. *Lantana canescens* - (hammock shrub verbena)-
214.209. *Lantana depressa* - (pineland lantana)-
215.210. *Lechea divaricata* - (spreading pinweed)-
216.211. *Lechea lakelae* - (Lakela's pinweed)-
217.212. *Leiphaimos parasitica* - (parasitic ghostplant)-
218.213. *Leochilus labiatus* - (flipped orchid)-
219.214. *Lepanthopsis melanantha* - (tiny orchid)-
220.215. *Lepuropetalon spathulatum* - (little-people)-
221.216. *Liatris gholsonii* - (Bluff's blazing-star)-
222.217. *Liatris ohlingerae* - (scrub blazing-star)-
223.218. *Liatris provincialis* - (Godfrey's blazing-star)-
224.219. *Licaria triandra* - (licaria)-
225.220. *Lilium iridollae* - (panhandle lily)-
226.221. *Lilium michauxii* - (Carolina lily)-
227.222. *Lilium superbum* - (Turk's-cap lily)-
228.223. *Lindera melissifolia* - (pondberry), pPresumed eExtirpated-
229.224. *Lindera subcoriacea* - (bog spicebush)-
230.225. *Linum arenicola* - (sand flax)-
231.226. *Linum carteri* - (Everglades flax)-

- 232.227. *Linum macrocarpum* - (big-seed flax)-
233.228. *Linum westii* - (West's flax)-
234.229. *Liparis nervosa* - (tall twayblade)-
235.230. *Litsea aestivalis* - (pond-spice)-
236.231. *Lobelia boykinii* - (Boykin's lobelia)-
237.232. *Lomariopsis kunzeana* - (climbing holly-fern)-
238.233. *Lupinus aridorum* - (McFarlin's lupine)-
239.234. *Lycopodium dichotomum* - (hanging clubmoss)-
240.235. *Lythrum curtissii* - (Curtis' loosestrife)-
241.236. *Lythrum flagellare* - (lowland loosestrife)-
242.237. *Macbridea alba* - (white birds-in-a-nest)-
243.238. *Macradenia lutescens* - (Trinidad macradenia)-
244.239. *Macranthera flammea* - (hummingbird-flower)-
245.240. *Magnolia acuminata* - (cucumber-tree)-
246.241. *Magnolia ashei* - (Ashe's magnolia)-
247.242. *Magnolia pyramidata* - (pyramid magnolia)-
248.243. *Magnolia tripetala* - (umbrella magnolia)-
249.244. *Malaxis unifolia* - (green adder's-mouth orchid)-
250.245. *Marshallia obovata* - (Barbara's buttons)-
251.246. *Marshallia ramosa* - (Barbara's buttons)-
252.247. *Matelea alabamensis* - (Alabama spiny pod)-
253.248. *Matelea baldwyniana* - (Baldwin's spiny pod)-
254.249. *Matelea flavidula* - (yellow-flowered spiny pod)-
255.250. *Matelea floridana* - (Florida spiny pod)-
256.251. *Matelea pubiflora* - (sandhill spiny pod)-
257.252. *Maxillaria crassifolia* - (hidden orchid)-
258.253. *Maxillaria parviflora* - (minnie-max)-
259.254. *Medeola virginiana* - (Indian cucumber)-
260.255. *Microgramma heterophylla* - (climbing vine fern)-
261.256. *Minuartia godfreyi* - (Godfrey's sandwort)-
262.257. *Monotropa hypopithys* - (pine-sap)-
263.258. *Monotropis reynoldsiae* - (pygmy-pipes)-
264.259. *Nemastylis floridana* - (celestial lily)-
265.260. *Neurodium lanceolatum* - (ribbon fern)-
266.261. *Nolina brittoniana* - (Britton's bear-grass)-
267.262. *Nymphaea jamesoniana* - (Jameson's water lily)-
268.263. *Ocimum campechianum* - (ocimum)-
269.264. *Okenia hypogaea* - (burrowing four-o'clock)-
270.265. *Oncidium bahamense* - (dancing-lady orchid)-
271.266. *Oncidium floridanum* - (Florida oncidium)-
272.267. *Oncidium luridum* - (mule-ear orchid)-
273.268. *Ophioglossum palmatum* - (hand fern)-
274.269. *Opuntia corallicola* - (semaphore cactus)-
275.270. *Opuntia triacantha* - (Keys Joe-jumper)-
276. *Orbexilum virgatum* - pineland scurfpea
277.271. *Oxypolis greenmanii* - (giant water-dropwort)-
278.272. *Pachysandra procumbens* - (Allegheny-spurge)-
279.273. *Panicum abscissum* - (cut-throat grass)-
280.274. *Parnassia caroliniana* - (Carolina grass-of-Parnassus)-
281.275. *Parnassia grandifolia* - (grass-of-Parnassus)-
282.276. *Paronychia chartacea* - (papery whitlow-wort)-
283.277. *Passiflora multiflora* - (white-flowered passionvine)-
284.278. *Passiflora pallens* - (pineland passionvine)-
285.279. *Passiflora sexflora* - (goat's foot leaf)-
286.280. *Pavonia paludicola* - (swampbush)-
287.281. *Pellaea atropurpurea* - (hairy cliff-brake fern)-
288. *Peperomia alata* - winged peperomia
289.282. *Peperomia amplexicaulis* - (clasping peperomia)-
290.283. *Peperomia glabella* - (cypress peperomia)-
291.284. *Peperomia humilis* - (peperomia)-
292.285. *Peperomia magnoliifolia* - (spathulate peperomia)-
293.286. *Peperomia obtusifolia* - (Florida peperomia)-
294.287. *Peperomia rotundifolia* - (round peperomia)-
295.288. *Pharus glaber* - (creeping leafstalk grass)-
296.289. *Phoradendron rubrum* - (mahogany mistletoe)-
297.290. *Phyla stoechadifolia* - (southern matchsticks)-
298.291. *Phyllanthus leibmannianus* - (pine woods dainties)-
299.292. *Physocarpus opulifolius* - (ninebark)-
300.293. *Picramnia pentrandra* - (Florida bitterbush)-
301.294. *Pilosocereus bahamensis* - (Bahamian treecactus)-
302.295. *Pinguicula ionantha* - (Panhandle butterwort)-
303.296. *Pinguicula primuliflora* - (primrose-flowered butterwort)-
304.297. *Pisonia rotundata* - (devil's smooth claws)-
305. *Pithecellobium bahamense* - Bahama blackbeard
306.298. *Pityopsis flexuosa* - (Florida golden-aster)-
307.299. *Platanthera clavellata* - (green rein orchid)-
308.300. *Platanthera integra* - (orange rein orchid)-
309.301. *Pleopeltis astrolepis* - (star-scaled fern)-
310.302. *Pleurothallis gelida* - (frosted orchid)-
311.303. *Podophyllum peltatum* - (mayapple)-
312.304. *Poinsettia pinetorum* - (Everglades poinsettia)-
313.305. *Polygala lewtonii* - (Lewton's polygala)-
314.306. *Polygala smallii* - (tiny polygala)-
315.307. *Polygonella basiramia* - (tufted wireweed)-
316.308. *Polygonella myriophylla* - (sandlace)-
317.309. *Polygonum meisnerianum* - (Mexican tear-thumb)-
318.310. *Polymnia laevigata* - (Tennessee leaf-cup)-
319.311. *Polypodium dispersum* - (widespread polypody)-
320.312. *Polypodium plumula* - (plume polypody)-
321.313. *Polypodium ptilodon* - (swamp plume polypody)-
322.314. *Polyrrhiza lindenii* - (ghost orchid)-

- ~~323.315.~~ *Polystachya concreta* = (pale-flowered polystachya)-
- ~~324.316.~~ *Ponthieva brittoniae* = (Mrs. Britton's shadow witch)-
- ~~325.317.~~ *Potamogeton floridanus* = (Florida pondweed)-
- ~~326.318.~~ *Prescottia oligantha* = (small-flowered orchid)-
- ~~327.319.~~ *Prunus geniculata* = (scrub plum)-
- ~~328.320.~~ *Pseudophoenix sargentii* = (Sargent's cherry palm)-
- ~~329.321.~~ *Psychotria ligustrifolia* = (Bahama wildcoffee)-
- ~~330.~~ *Ranunculus laxicaulis* - Mississippi buttercup
- ~~331.322.~~ *Remirea maritima* = (beach-star)-
- ~~332.323.~~ *Rhexia parviflora* = (Apalachicola meadow-beauty)-
- ~~333.324.~~ *Rhipsalis baccifera* = (mistletoe cactus)-
- ~~334.325.~~ *Rhododendron alabamense* = (Alabama azalea)-
- ~~335.326.~~ *Rhododendron austrinum* = (Florida flame azalea)-
- ~~336.327.~~ *Rhododendron chapmanii* = (Chapman's rhododendron)-
- ~~337.328.~~ *Rhus michauxii* = (Michaux's sumac)-
Presumed Extirpated-
- ~~338.329.~~ *Rhynchosia swartzii* = (Swartz' snoutbean)-
- ~~339.330.~~ *Rhynchospora crinipes* = (hairy peduncled beakrush)-
- ~~340.331.~~ *Rhynchospora megaplumosa* = (hairy spikelet beakrush)-
- ~~341.332.~~ *Ribes echinellum* = (Miccosukee gooseberry)-
- ~~342.333.~~ *Roystonea elata* = (Florida royal palm)-
- ~~343.~~ *Rudbeckia auriculata* - eared coneflower
- ~~344.334.~~ *Rudbeckia nitida* = (St. John's-Susan)-
- ~~345.335.~~ *Rudbeckia triloba* = (a browneyed Susan)-
- ~~346.336.~~ *Ruellia noctiflora* = (night-flowering wild-petunia)-
- ~~347.337.~~ *Salix eriocephala* = (heart-leaved willow)-
- ~~348.338.~~ *Salix floridana* = (Florida willow)-
- ~~349.339.~~ *Salvia urticifolia* = (nettle-leaved sage)-
- ~~350.340.~~ *Sarracenia leucophylla* = (white-top pitcher-plant)-
- ~~351.341.~~ *Savia bahamensis* = (Bahama maidenbush)-
- ~~352.342.~~ *Schaefferia frutescens* = (Florida boxwood)-
- ~~353.343.~~ *Schisandra coccinea* = (bay star vine)-
- ~~354.344.~~ *Schizachyrium niveum* = (scrub bluestem)-
- ~~355.345.~~ *Schizachyrium sericatum* = (silky bluestem)-
- ~~356.346.~~ *Schizaea germanii* = (ray fern)-
- ~~357.347.~~ *Schoenolirion croceum* = (yellow sunnybell)-
- ~~358.348.~~ *Schwalbea americana* = (chaff-seed)-
- ~~359.349.~~ *Scleria lithosperma* = (Keys' nutrush)-
- ~~360.350.~~ *Scutellaria floridana* = (Florida skullcap)-
- ~~361.351.~~ *Scutellaria havanensis* = (Havana skullcap)-
- ~~362.352.~~ *Selaginella eatonii* = (pygmy spikemoss)-
- ~~363.353.~~ *Setaria chapmanii* = (coral panic grass)-
- ~~364.354.~~ *Sideroxylon alachuense* ~~Anderson~~ = (Clark's buckthorn)-
- ~~365.355.~~ *Sideroxylon lycioides* = (gopherwood buckthorn)-
- ~~366.356.~~ *Sideroxylon thornei* = (Thorne's buckthorn)-
- ~~367.357.~~ *Silene caroliniana* = (California catchfly)-
- ~~368.358.~~ *Silene polypetala* = (fringed pink)-
- ~~369.~~ *Silene regia* - royal catchfly
- ~~370.359.~~ *Silene virginica* = (fire pink)-
- ~~371.360.~~ *Sphenomeris clavata* = (wedgelet fern)-
- ~~372.361.~~ *Sphenostigma coelestinum* = (Bartram's ixia)-
- ~~373.362.~~ *Spigelia gentianoides* = (gentian pinkroot)-
- ~~374.363.~~ *Spigelia loganioides* = (Levy pinkroot)-
- ~~375.364.~~ *Spiranthes adnata* = (pelexia)-
- ~~376.365.~~ *Spiranthes brevilabris* = (small ladies'-tresses)-
- ~~377.366.~~ *Spiranthes costaricensis* = (Costa Rican ladies'-tresses)-
- ~~378.367.~~ *Spiranthes elata* = (tall neottia)-
- ~~379.368.~~ *Spiranthes ovalis* = (lesser ladies'-tresses)-
- ~~380.369.~~ *Spiranthes polyantha* = (Ft. George ladies'-tresses)-
- ~~381.370.~~ *Spiranthes torta* = (southern ladies'-tresses)-
- ~~382.371.~~ *Stachydeoma graveolens* = (mock pennyroyal)-
- ~~383.372.~~ *Stachys crenata* = (shade betony)-
- ~~384.373.~~ *Stachys lythroides* = (hyssop-leaved hedgenettle)-
- ~~385.374.~~ *Stachys tenuifolia* = (narrow-leaved betony)-
- ~~386.375.~~ *Staphylea trifolia* = (bladder nut)-
- ~~387.376.~~ *Stenanthium gramineum* = (eastern featherbells)-
- ~~388.377.~~ *Stewartia malacodendron* = (silky camellia)-
- ~~389.378.~~ *Strumpfia maritime* = (pride-of-Big-Pine)-
- ~~390.379.~~ *Stylisma abdita* = (hidden stylisma)-
- ~~391.380.~~ *Stylosanthes calcicola* = (Everglades pencilflower)-
- ~~392.~~ *Symphoricarpos orbiculatus* - Coralberry
- ~~393.~~ *Symphyotrichum sericeum* - western silver aster
- ~~394.381.~~ *Taxus floridana* = (Florida yew)-
- ~~395.382.~~ *Tectaria fimbriata* = (least halberd fern)-
- ~~396.383.~~ *Tephrosia angustissima* = (hoary pea)-
- ~~397.384.~~ *Thalictrum cooleyi* = (Cooley's meadow rue)-
- ~~398.385.~~ *Thalictrum thalictroides* = (Rue-anemone)-
- ~~399.386.~~ *Thelypteris grandis* = (Collier County maiden fern)-
- ~~400.387.~~ *Thelypteris patens* = (grid-scale maiden fern)-
- ~~401.388.~~ *Thelypteris reptans* = (creeping star-hair fern)-
- ~~402.389.~~ *Thelypteris reticulata* = (lattice-vein fern, cypress fern)-
- ~~403.390.~~ *Thelypteris sclerophylla* = (stiff star-hair fern)-
- ~~404.391.~~ *Thelypteris serrata* = (dentate lattice-vein fern)-
- ~~392.~~ *Thrinax morrisii* (brittle thatch palm)-
- ~~405.393.~~ *Thrinax radiata* = (Florida thatch palm)-

~~406.394. *Tillandsia fasciculata* - (common or stiff-leaved wild-pine)-~~

~~407.395. *Tillandsia pruinosa* - (fuzzy-wuzzy or hoary air-plant)-~~

~~408.396. *Tillandsia utriculata* - (giant wild-pine)-~~

~~409.397. *Torreya taxifolia* - (Florida torrey)-~~

~~410.398. *Tournefortia hirsutissima* - (chiggery grapes)-~~

~~411.399. *Trema lamarckianum* - (Lamarck's trema)-~~

~~412.400. *Trichomanes holopterum* - (entire-winged bristle fern)-~~

~~413.401. *Trichomanes krausii* - (Kraus's bristle fern)-~~

~~414.402. *Trichomanes lineolatum* - (lined bristle fern)-~~

~~415.403. *Trichomanes punctatum* - (Florida bristle fern)-~~

~~416.404. *Trichostigma octandrum* - (hoop vine)-~~

~~417.405. *Trillium lancifolium* - (lance-leaved wake-robin)-~~

~~418.406. *Triphora craigheadii* - (Craigheads's orchid)-~~

~~419.407. *Triphora latifolia* - (wide-leaved triphora)-~~

~~420.408. *Tropidia polystachya* - (young-palm orchid)-~~

~~421.409. *Uvularia floridana* - (Florida merrybells)-~~

~~422.410. *Vallesia antillana* - (tear shrub)-~~

~~423.411. *Vanilla barbellata* - (worm-vine orchid)-~~

~~424.412. *Vanilla dilloniana* - (Dillon's vanilla)-~~

~~425.413. *Vanilla mexicana* - (unscented vanilla)-~~

~~426.414. *Vanilla phaeantha* - (leafy vanilla)-~~

~~427.415. *Veratrum woodii* - (false hellebore)-~~

~~428.416. *Verbena maritima* - (coastal vervain)-~~

~~429.417. *Verbena tampensis* - (Tampa vervain)-~~

~~430. *Verbesina heterophylla* - diverseleaf crownbeard~~

~~431.418. *Vicia ocalensis* - (Ocala vetch)-~~

~~432.419. *Viola tripartita* - (yellow violet)-~~

~~433.420. *Warea amplexifolia* - (clasping warea)-~~

~~434.421. *Warea carteri* - (Carter's mustard)-~~

~~435.422. *Xanthorhiza simplicissima* - (yellow-root)-~~

~~436. *Xylosma buxifolia* - mucha-gente~~

~~437.423. *Xyris chapmanii* - (Chapman's yellow-eyed-grass)-~~

~~438.424. *Xyris isoetifolia* - (quillwort yellow-eyed-grass)-~~

~~439.425. *Xyris longisepala* - (Karst pond yellow-eyed-grass)-~~

~~440. *Xyris panacea* - St. Marks yellow-eyed grass~~

~~441.426. *Yucca gloriosa* - (moundlily yucca)-~~

~~442.427. *Zanthoxylum americanum* - (prickly-ash)-~~

~~443.428. *Zanthoxylum coriaceum* - (leathery prickly-ash)-~~

~~444.429. *Zanthoxylum flavum* - (yellowheart)-~~

~~445.430. *Zigadenus leimanthoides* - (coastal death camas)-~~

~~446.431. *Ziziphus celata* - (scrub ziziphus)-~~

(b) Threatened Plant List. The following plants shall be included in the Threatened Plant List:

1. *Acanthocereus pentagonus* - (barbed-wire cactus)-

2. *Acoelorrhaphe wrightii* - (Everglades palm)-

3. *Acrostichum aureum* - (golden leather fern)-

4. *Agrimonia incisa* - harvest-lice

5.4. *Andropogon arctatus* - (pine-woods bluestem)-

6.5. *Angadenia berteroi* - (pineland golden trumpet)-

7.6. *Arnoglossum diversifolium* - (Indian-plantain)-

8.7. *Asclepias viridula* - (green milkweed)-

9.8. *Athyrium filix-femina* - (southern lady fern)-

10.9. *Baptisia hirsuta* - (hairy wild-indigo)-

11.10. *Baptisia simplicifolia* - (scare-weed)-

12.11. *Bletia purpurea* - (pine-pink orchid)-

13.12. *Byrsonima lucida* - (locust berry)-

14.13. *Calamintha ashei* - (Ashe's calamintha)-

15.14. *Calamintha dentata* - (toothed savory)-

16.15. *Calamovilfa curtissii* - (Curtis' sandgrass)-

17. *Calopogon multiflorus* - many-flowered grass-pink

18.16. *Calytranthes pallens* - (pale lidflower)-

19.17. *Carex baltzellii* - (Baltzell's sedge)-

20.18. *Carex chapmanii* - (Chapman's sedge)-

21.19. *Chamaesyce pergamena* - (rocklands spurge)-

22.20. *Chaptalia albicans* - (white sunbonnets)-

23.21. *Chrysophyllum oliviforme* - (satin leaf)-

22. *Cleistes divaricata* (spreading pogonia)-

24.23. *Coccothrinax argentata* - (silver palm)-

25.24. *Coelorachis tuberculosa* - (piedmont joint grass)-

26.25. *Conradina grandiflora* - (large-flowered rosemary)-

27.26. *Crossopetalum ilicifolium* - (Christmas berry)-

28.27. *Crossopetalum rhacoma* - (rhacoma)-

29.28. *Cynanchum blodgettii* - (Blodgett's swallowwort)-

30.29. *Digitaria dolichophylla* - (Caribbean crabgrass)-

31.30. *Drosera intermedia* - (water sundew)-

32.31. *Drypetes lateriflora* - (Guiana plum)-

33. *Eriogonum floridanum* - scrub buckwheat

34.32. *Erithalis fruticosa* - (blacktorch)-

35.33. *Eulophia ecristata* - (non-crested eulophia)-

36.34. *Garberia heterophylla* - (garberia)-

37. *Gossypium hirsutum* - wild cotton

38.35. *Harrisella filiformis* - (threadroot orchid)-

39.36. *Hartwrightia floridana* - (hartwrightia)-

40.37. *Hexastylis arifolia* - (heartleaf wild ginger)-

41.38. *Ilex amelanchier* - (serviceberry holly)-

42.39. *Ilex krugiana* - (Krug's holly)-

43.40. *Jacquemontia curtissii* - (pineland jacquemontia)-

44.41. *Jacquinia keyensis* - (joewood)-

45.42. *Kalmia latifolia* - (mountain laurel)-

46.43. *Lachnocaulon digynum* - (Panhandle bogbuttons)-

47.44. *Lechea cernua* - (scrub pinweed)-

48.45. *Leitneria floridana* - (corkwood)-

49.46. *Lilium catesbaei* - (Catesby lily)-

50.47. *Listera australis* - (southern twayblade)-

- ~~51.48. *Lobelia cardinalis* - (cardinal flower)-~~
~~52.49. *Lupinus westianus* - (Gulfcoast lupine)-~~
~~53.50. *Malus angustifolia* - (crabapple)-~~
~~54.51. *Manilkara jaimiqui* - (wild dilly)-~~
~~55.52. *Matelea gonocarpus* - (angle pod)-~~
~~56.53. *Maytenus phyllanthoides* - (Florida mayten)-~~
~~57.54. *Melanthera parvifolia* - (small-leaved melanthera)-~~
~~58.55. *Myrcianthes fragrans* - (Simpson's stopper)-~~
~~59.56. *Najas filifolia* - (slender naiad)-~~
~~60.57. *Nephrolepis biserrata* - (giant sword fern)-~~
~~61.58. *Nolina atopocarpa* - (Florida beargrass)-~~
~~62.59. *Opuntia stricta* - (shell mound prickly-pear)-~~
~~63.60. *Panicum nudicaule* - (naked-stemmed panic grass)-~~
~~64.61. *Phoebanthus tenuifolius* - (pineland false sunflower)-~~
~~65.62. *Physostegia godfreyi* - (Apalachicola dragonhead)-~~
~~66.63. *Pinckneya bracteata* - (fever-tree)-~~
~~67.64. *Pinguicula caerulea* - (blue-flowered butterwort)-~~
~~68.65. *Pinguicula lutea* - (yellow-flowered butterwort)-~~
~~69.66. *Pinguicula planifolia* - (swamp butterwort)-~~
~~70.67. *Pithecellobium keyense* - (Keys' blackbead)-~~
~~71.68. *Platanthera blephariglottis* - (white-fringed orchid)-~~
~~72.69. *Platanthera ciliaris* - (yellow-fringed orchid)-~~
~~73.70. *Platanthera cristata* - (crested fringed orchid)-~~
~~74.71. *Platanthera flava* - (gypsy-spikes)-~~
~~75.72. *Platanthera nivea* - (snowy orchid)-~~
~~76.73. *Pogonia ophioglossoides* - (rose pogonia)-~~
~~77.74. *Polygonella macrophylla* - (large-leaved jointweed)-~~
~~78.75. *Prunus myrtifolia* - (West Indian cherry)-~~
~~79.76. *Psidium longipes* - (mangrove berry)-~~
~~80.77. *Pteris bahamensis* - (Bahama ladder brake fern)-~~
~~81.78. *Pycnanthemum floridanum* - (Florida mountain-mint)-~~
~~82.79. *Quercus arkansana* - (Arkansas oak)-~~
~~83.80. *Reynosia septentrionalis* - (Darling plum)-~~
~~84.81. *Rhexia salicifolia* - (Panhandle meadow beauty)-~~
~~85.82. *Rhynchosia parvifolia* - (small-leaf snoutbean)-~~
~~86.83. *Rhynchospora stenophylla* - (narrow-leaf beakrush)-~~
~~87.84. *Sachsia bahamensis* - (Bahama sachsia)-~~
~~88.85. *Sarracenia minor* - (hooded pitcher plant)-~~
~~89.86. *Sarracenia psittacina* - (parrot pitcher plant)-~~
~~90.87. *Sarracenia purpurea* - (decumbent pitcher plant)-~~
~~91.88. *Sarracenia rubra* - (red-flowered pitcher plant)-~~
~~92.89. *Scaevola plumieri* - (inkberry)-~~
~~93.90. *Senna mexicana* - (Chapman's sensitive plant)-~~
~~94.91. *Smilax havanensis* - (Everglades greenbrier)-~~
~~95.92. *Solanum donianum* - (mullein nightshade)-~~
~~96.93. *Spermacoce terminalis* - (false buttonweed)-~~
~~97.94. *Spiranthes laciniata* - (lace-lip ladies' tresses)-~~
~~98.95. *Spiranthes longilabris* - (long-lip ladies' tresses)-~~
~~99.96. *Spiranthes tuberosa* - (little pearl-twist)-~~
~~100.97. *Stenorrhynchus lanceolatus* - (leafless beaked orchid)-~~
~~101.98. *Swietenia mahagoni* - (mahogany)-~~
~~102.99. *Tectaria heracleifolia* - (broad halberd fern)-~~
~~103.100. *Tephrosia mohrii* - (pineland hoary-pea)-~~
~~104.101. *Tetrazygia bicolor* - (tetrazygia)-~~
~~105.102. *Thelypteris augescens* - (abrupt-tipped maiden fern)-~~
~~106. *Thrinax morrisii* - brittle thatch palm~~
~~107.103. *Tillandsia balbisiana* - (inflated and & reflexed wildpine)-~~
~~108.104. *Tillandsia flexuosa* - (twisted or banded air plant)-~~
~~109.105. *Tillandsia valenzuelana* - (soft-leaved wildpine)-~~
~~110.106. *Tipularia discolor* - (crane-fly orchid)-~~
~~111.107. *Tragia saxicola* - (rocklands noseburn)-~~
~~112.108. *Triphora trianthophora* - (three-birds orchid)-~~
~~113.109. *Tripsacum floridanum* - (Florida tripsacum)-~~
~~114.110. *Verbesina chapmanii* - (Chapman's crownbeard)-~~
~~115.111. *Xyris scabrifolia* - (Harper's yellow-eyed grass)-~~
~~116.112. *Zephyranthes atamasco* - (rainlily)-~~
~~117.113. *Zephyranthes simpsonii* - (Simpson's zephyr-lily)-~~
~~118.114. *Zephyranthes treatiae* - (Treat's zephyr-lily)-~~
- (c) Commercially Exploited Plant List. The following plants shall be included in the Commercially Exploited Plant List:
- ~~1. *Encyclia tampensis* - (butterfly orchid)-~~
 - ~~2. *Epidendrum conopseum* - (green-fly orchid)-~~
 - ~~3. *Lycopodium cernuum* - (~~= *Palhinhaea cernua*~~) (nodding club-moss)-~~
 - ~~4. *Osmunda cinnamomea* - (cinnamon fern)-~~
 - ~~5. *Osmunda regalis* - (royal fern)-~~
 - ~~6. *Rhapidophyllum hystrix* - (needle palm)-~~
 - ~~7. *Rhododendron canescens* - (pink azalea)-~~
 - ~~8. *Zamia* spp. - (coontie; all native species)-~~
- (2) Adherence to Section 4 of the Endangered Species Act: The Endangered Species Act (1973 as amended) promulgated by the United States Congress classifies species of plants as endangered or threatened and places certain limitations on removal of these plants from the wilds:
- (a) Those plants listed as endangered under Section 4 of the Federal Endangered Species Act of 1973 as amended are restricted in movement and handling under this rule to conform with the regulations of the Endangered Species Act, and with the rules and regulations of the United States Department of the Interior regarding endangered plants. The

names of plant species on the federal list below may differ from the names listed in Rule 5B-40.0055(1), F.A.C.; therefore in those instances, Florida's reference is in parentheses. Those plants listed as endangered on the federal list, and known to be established in Florida, are:

1. *Amorpha crenulata* - (Miami lead plant)-
2. *Asimina tetramera* - (scrub pawpaw, four-petal pawpaw)-
3. *Brickellia moseieri* - Bruckell bush
4. ~~3.~~ *Campanula robiniae* - (Chinsegut bellflower)-
5. ~~4.~~ *Cereus eriophorus* (*Harrisia eriophora*) - (fragrant prickly-apple)-
6. ~~5.~~ *Cereus robinii* (tree cactus). *Chamaesyce deltoidea* - Rockland spurge
7. ~~6.~~ *Chionanthus pygmaeus* - (pygmy fringe-tree)-
8. *Chromolaena frustrata* - (*Eupatorium frustratum*) - Cape Sable thoroughwort
9. ~~7.~~ *Chrysopsis floridana* - (Florida's golden-aster)-
10. ~~8.~~ *Cladonia perforata* - (Florida perforate cladonia)-
11. ~~9.~~ *Conradina brevifolia* - (Short-leaved rosemary)-
12. ~~10.~~ *Conradina etonia* - (Etonia rosemary)-
13. ~~11.~~ *Conradina glabra* - (Apalachicola rosemary)-
14. *Consolea corallicola* (*Opuntia corallicola*) - semaphore cactus
15. ~~12.~~ *Crotalaria avonensis* - (Avon Park harebells)-
16. ~~13.~~ *Cucurbita okeechobeensis* ssp. *okeechobeensis* - (Okeechobee gourd)-
17. ~~14.~~ *Deeringothamnus pulchellus* - (white squirrel-banana)-
18. ~~15.~~ *Deeringothamnus rugelii* - (yellow squirrel-banana)-
19. ~~16.~~ *Dicerandra christmanii* - (Christmann's mint)-
20. ~~17.~~ *Dicerandra cornutissima* - (Robin's mint)-
21. ~~18.~~ *Dicerandra frutescens* - (Lloyd's mint)-
22. ~~19.~~ *Dicerandra immaculata* - (Olga's mint)-
23. ~~20.~~ *Eryngium cuneifolium* - (scrub eryngium)-
24. ~~21.~~ *Euphorbia deltoidea* (= *Chamaesyce deltoidea*) (Rockland spurge)-
24. ~~22.~~ *Galactia smallii* - (Small's milkpea)-
25. ~~23.~~ *Harperocallis flava* - (Harper's beauty)-
26. *Harrisia aboriginum* (*Harrisia gracilis*) - aboriginal prickly-apple
27. ~~24.~~ *Hypericum cumulicola* - (Highlands scrub hypericum)-
28. ~~25.~~ *Jacquemontia reclinata* - (beach jacquemontia)-
29. ~~26.~~ *Justicia cooleyi* - (Cooley's justicia)-
30. ~~27.~~ *Liatris ohlingerae* - (scrub blazing star)-
31. ~~28.~~ *Lindera melissifolia* - (pondberry)-
32. *Linum carteri* - Everglades flax
33. ~~29.~~ *Lupinus aridorum* - (McFarlin's lupine)-
34. ~~30.~~ *Nolina brittoniana* - (Britton's beargrass)-

35. *Pilocereus robinii* (*Cereus robinii*) - tree cactus

36. ~~31.~~ *Polygala lewtonii* - (Lewton's polygala)-

37. ~~32.~~ *Polygala smallii* - (tiny polygala)-

38. ~~33.~~ *Polygonella basiramia* - (tufted wireweed)-

39. ~~34.~~ *Polygonella myriophylla* - (sandlace)-

40. ~~35.~~ *Prunus geniculata* - (scrub plum)-

41. ~~36.~~ *Rhododendron chapmanii* - (Chapman's rhododendron)-

42. ~~37.~~ *Rhus michauxii* - (Michaux's sumac)-

43. ~~38.~~ *Schwalbea americana* - (chaff seed)-

44. ~~39.~~ *Silene polypetala* - (fringed pink)-

45. ~~40.~~ *Spigelia gentianoides* - (gentian pinkroot)-

46. ~~41.~~ *Thalictrum cooleyi* - (Cooley's meadow rue)-

47. ~~42.~~ *Torreya taxifolia* - (Florida torreya)-

48. ~~43.~~ *Warea amplexifolia* - (clasping warea)-

49. ~~44.~~ *Warea carteri* - (Carter's mustard)-

50. ~~45.~~ *Ziziphus celata* - (scrub ziziphus)-

(b) Those plants listed as threatened under Section 4 of the Federal Endangered Species Act of 1973 as amended are restricted in movement and handling under this rule to conform with the regulations of the Endangered Species Act, and with the rules and regulations of the United States Department of the Interior regarding threatened plants. The names of plant species on the federal list below may differ from the names listed in Rule 5B-40.0055(1), F.A.C.; therefore in those instances, Florida's reference is in parentheses. Those plants listed as threatened on the federal list, and known to be established in Florida, are:

1. *Bonamia grandiflora* - (Florida bonamia)-

2. *Chamaesyce garberi* - Garber's spurge

3. ~~2.~~ *Clitoria fragrans* - (pigeon wings)-

4. ~~3.~~ *Eriogonum longifolium* var. *gnaphalifolium* - (= *Eriogonum floridanum*) (scrub buckwheat)-

4. *Euphorbia garberi* (= *Chamaesyce garberi*) (Garber's spurge)-

5. *Euphorbia telephioides* - (Telephus spurge)-

6. *Halophila johnsonii* - Johnson's seagrass

7. ~~6.~~ *Macbridea alba* - (white birds-in-a-nest)-

8. ~~7.~~ *Paronychia chartacea* - (papery whitlow-wort)-

9. ~~8.~~ *Pinguicula ionantha* - (Godfrey's butterwort)-

10. ~~9.~~ *Ribes echinellum* - (Miccosukee gooseberry)-

11. ~~10.~~ *Scutellaria floridana* - (Florida skullcap)-

Rulemaking Specific Authority 570.07(23), 581.185 FS. Law Implemented 570.07(13), 581.185 F.S. History—New 12-3-91, Amended 9-20-93, 5-21-96, 12-10-96, 1-7-98, 10-5-98, 9-20-00, 2-13-03, 4-22-04, _____.

5B-40.0056 Procedures for Amending the Regulated Plant Index.

(1) The department shall consider the recommendations of the general public and the recommendations of the Endangered Plant Advisory Council in the listing or deleting

of plant species from the Regulated Plant Index. Proposals for listing or deleting plants and comments on these proposals ~~must~~ ~~may~~ be submitted to the department in writing and shall be considered in open meetings of the Endangered Plant Advisory Council. All proposed listings, deletions, or changes in listing status shall be based on the results of recommendations made by filing a completed Ranking System ~~For~~ ~~Plant Species of Potential Special Concern~~ ~~form~~, ~~FDACS-08422~~ ~~08267~~, Revised ~~10/14~~ ~~4/00~~, incorporated herein by reference, ~~and which~~ ~~DACS 08267~~, Revised ~~4/00~~, may be obtained from the Division of Plant Industry, Bureau of Plant and Apiary Inspection, P. O. Box 147100, Gainesville, FL 32614-7100 or online at <http://www.flrules.org/Gateway/reference>.

(2) The Endangered Plant Advisory Council shall meet at least once annually upon the call of the ~~c~~Chairman or ~~d~~Department. Endangered Plant Advisory Council meetings will be announced in the Florida Administrative ~~Register~~ ~~Weekly~~. Notice of ~~c~~Council meetings will be mailed to all interested parties whose names and addresses are provided to the department. An opportunity for the public to comment or present data orally or in writing will be provided during the ~~c~~Council meetings. All comments shall be considered during the deliberations of the ~~c~~Council and shall become part of the minutes of the ~~c~~Council meeting.

~~Rulemaking Specific~~ Authority 570.07(23), 581.185(4) FS. Law Implemented 570.07(13), 581.185 FS. History—New 3-16-92, Amended 9-20-00, _____.

5B-40.008 Investigating Suspected Violations, Preservation of Endangered, Commercially Exploited and/or Threatened Plants Involved, and Reporting Suspected Violations.

Upon any suspected violation of this chapter, any authorized representative of the department shall be empowered to:

(1) Request identification of the person involved and vehicles utilized in the transportation of the endangered, commercially exploited, and/or threatened plants as well as information on the origin and destination of such plants.

(2) Take an inventory of the endangered, commercially exploited, and/or threatened plants involved.

(3) Take temporary possession of the endangered, commercially exploited, and/or threatened plants awaiting appropriate documentation. If the appropriate documentation is not presented within 30 days from the date of confiscation, the plants shall become the property of the department and shall be donated to a not-for-profit organization as outlined in subsection 5B-40.008(6), F.A.C.

(4) Endangered, commercially exploited, and/or threatened plants being harvested or moved in suspected violation of this chapter shall be maintained in a viable condition by the person having possession until action is taken to allow movement or the plants in question are confiscated.

(5) Violation report. ~~A Report of Violation~~ ~~A violation report~~, ~~FDACS-08128~~, Revised ~~10/14~~ ~~5/99~~, incorporated herein by reference, shall be filed by an authorized representative of with the department by the authorized representative following confirmation of action subject to violation of Rule Chapter 5B-40, F.A.C. within 72 hours (excluding Saturday, Sunday or legal holiday) of the violation. ~~A sample~~ ~~DACS 08128, Report of Violation, Revised 5/99~~, may be obtained by writing from the Division of Plant Industry, Bureau of Plant and Apiary Inspection, P. O. Box 147100, Gainesville, FL 32614-7100 or online at <http://www.flrules.org/Gateway/reference>.

(6) Endangered, commercially exploited, and/or threatened plants which legally become the property of the department shall be donated to a not-for-profit organization such as a botanical garden or state park for preservation purposes. Such donations shall be documented by the department.

(7) Any permit which has been issued shall be withdrawn by an authorized representative of the department ~~or the director~~ if it is determined that the holder thereof has not complied with any condition for the use of the document. The reasons for the withdrawal shall be confirmed in writing and shall provide notice of the right to an administrative hearing in accordance with Sections 120.569 and 120.57, Florida Statutes, as promptly as circumstances allow. ~~Any person whose permit has been withdrawn may appeal the decision in writing to the director within 10 days after receiving the written notification of the withdrawal. The appeal shall state all the facts and reasons upon which the person relies to show that the permit was wrongfully withdrawn. The director shall grant or deny the appeal, in writing, stating the reasons for the decision as promptly as circumstances allow. If there is a conflict as to any material fact, a hearing shall be held to resolve such conflict.~~

~~Rulemaking Specific~~ Authority 570.07(23), 581.185(4) FS. Law Implemented 570.07(13), 581.185(9) FS. History—New 3-6-80, Formerly 5B-40.08, Amended 1-31-88, 9-20-93, 9-20-00, _____.

5B-40.010 Endangered and Threatened Native Flora Conservation Grants Program.

(1) The Division of Plant Industry shall be responsible for the administration of all aspects of the Endangered and Threatened Native Flora Conservation Grants Program,

including the application process, the award of grant funds, and the monitoring management of awarded existing grants to completion.

~~(2) Program Information.~~

~~(a) The Division shall annually make available to the public information needed to make application to the Endangered and Threatened Native Flora Conservation Grants Program, including but not limited to, directions for making application, application review procedures, deadlines, and such additional information as the Division may consider appropriate.~~

~~(b) A copy of the program information needed to make application to the program may be obtained by writing or calling the Division of Plant Industry, Department of Agriculture and Consumer Services located in Gainesville, Florida.~~

~~(2)(3) Source of Grant Funds. The Division of Plant Industry shall award grants from funds appropriated by the Florida Legislature or contributed from any other public or private source as approved by the department, pursuant to Section 585.185, Florida Statutes, and Rule Chapter 5B-40, F.A.C.~~

~~(3)(4) Activities Eligible for Funding.~~

~~(a) Activities which are eligible to may receive Endangered and Threatened Native Flora Conservation grant funding are; activities which provide recognition of those native flora to the state that are endangered and threatened; and activities that encourage the protection, curation, propagation, reintroduction, and monitoring of native flora that are identified as endangered or threatened.~~

~~(b) Activities eligible to receive state funds shall be supported with additional matching funds documented by the applicant.~~

~~(4)(5) Application Requirements.~~

~~(a) Applications for grants from the Endangered and Threatened Native Flora Conservation Grants Program shall be signed by the person or persons with legal authority to obligate the applicant and shall be made on an Endangered and Threatened Native Flora Conservation Grants Program Application Form, FDACS-08271, Revised 10/14, 4/00 incorporated herein by reference, and which which may be obtained by writing to from the Division of Plant Industry, P. O. Box 147100, Gainesville, FL 32614-7100 or online at <http://www.flrules.org/Gateway/reference>.~~

~~(b) Applications designed as joint proposals involving more than one entity will be eligible only if all entities requesting funding individually meet the definition of eligible applicant.~~

(c) The dDivision shall reserve the right to request additional information on, or clarification of, any application which is submitted. Such requests shall be made to the applicant by letter, or by telephone call confirmed by letter, within 30 days of receipt of the application by the dDivision and shall indicate the date of the public council meeting for ~~of~~ the Council by which the information or clarification is needed.

(d) Applications shall be submitted to the dDivision to the attention of the Endangered and Threatened Native Flora Grants Program and shall include the original and ten copies.

(e) The dDivision shall annually publish a notification of grant application deadlines in the Florida Administrative Register ~~Weekly notification of grant application deadlines.~~ This notification shall include a mailing address and telephone number through which application forms and additional information may be obtained.

~~(5)(6) Application Review.~~

(a) Upon receipt of grant applications, the dDivision shall review each application for completeness and eligibility according to the deadline for which it is intended. Each application shall be given an application number.

(b) The dDivision shall send to each member of the cCouncil a copy of each eligible application for members to review all applications prior to the cCouncil convening in a public meeting for the purpose of considering the same applications.

1. The dDivision shall indicate to the cCouncil members ~~in the case of each application~~ an opinion as to whether or not the applicant and project are eligible for funding.

2. The dDivision shall make the cCouncil aware of any additional information or clarification requested from an applicant.

(c) The cCouncil shall convene in a public meeting to review and evaluate all eligible applications for Endangered and Threatened Native Flora Grants Program funding.

1. The cCouncil shall meet to consider applications for grant assistance on or before November 30 of each year.

2. The dDivision shall publish a notification in the Florida Administrative Register ~~Weekly notification~~ of the time and place of the meeting and where a copy of the agenda may be obtained.

(d) The cCouncil shall evaluate each application on the basis of the proposed project, the prospective grantee, and the public purpose of the project, ~~as follows: 1. Criteria relating to the prospective grantee.~~ The applicant must successfully document that it meets the evaluation standards specified in the Endangered and Threatened Native Flora Conservation

Grants Program – Application Evaluation Form, FDACS-08423 08272, Revised 10/14 4/00, and which is incorporated herein by reference. Form DACS-08272 and may be obtained by writing to from the Division of Plant Industry, Bureau of Plant and Apiary Inspection, P. O. Box 147100, Gainesville, FL 32614-7100, or online at <http://www.flrules.org/Gateway/reference>.

(e) The cCouncil shall develop a priority listing of all project applications by ranking each project relative to the others and shall recommend funding levels and any appropriate special conditions for each individual project.

(f) The recommendations of the cCouncil shall be submitted by the dDivision to the cCommissioner for concurrence and approval and shall include a ranking of each project recommended and recommended funding levels.

(g) The dDivision shall prepare a final priority listing of all project applications with an associated funding level, and (including any appropriate special conditions for each individual project), and shall notify all applicants in writing of the final decision on the priority order and funding level of their respective project applications.

(h) The dDepartment shall submit the final priority listing of all recommended projects along with recommended funding levels to the Governors Office of Planning and Budgeting, the Speaker of the House, the President of the Senate, and respective Chairman of the House and Senate appropriations committees.

(i) Upon receipt of legislative appropriations for the Endangered and Threatened Native Flora Grants Program, grant funds shall be awarded in accordance with the final priority listing of applications considered for grant assistance, unless otherwise provided by the Legislature.

~~(j) If additional funds become available during the grant year, the Director may increase a grant award or award a new grant for applications reviewed by the Council during the normal review process or establish a special process for awarding such additional funds.~~

~~(6)(7)~~ Grant Award Contract.

(a) All grant awards which have been approved in accordance with subsection 5B-40.010(6), F.A.C., of this rule shall be made by formal grant award contract.

(b) The grant award contract shall be prepared by the dDivision and shall contain by reference all regulations, rules, and other conditions governing the grant award. No other requirements shall be imposed upon the grantee by the dDivision except in accordance with any subsequent contract amendment authorized by the dDivision.

(c) The grant award contract shall include at a minimum the following specific provisions:

1. Grantee shall meet the definition of eligible applicant.

~~2.1-~~ Identification of the project by name and by project number assigned by the dDivision.

~~3.2-~~ A statement of the maximum amount of grant funds allocated to the project.

~~4.3-~~ A description of the scope and nature of the project work for which grant assistance is authorized.

~~5.4-~~ A statement of the format, schedule, and information content of project progress reports to be submitted to the dDivision.

~~6.5-~~ A statement of all applicable accounting and audit requirements.

(d) The dDepartment is authorized to award grant funds in advance for programs for which grants are issued.

~~(7)(8)~~ Accounting Requirements.

(a) Each grant recipient shall cause an annual postaudit to be conducted by an independent certified public accountant. The annual audit report must be submitted to the dDepartment for review.

(b) The grantee shall maintain an accounting system which provides for a complete record of the use of all funds connected with the grant. This accounting system shall provide for:

1. Accurate, current, and complete disclosure of the financial results of the grant.

2. Records that adequately identify adequately the sources and application of funds for all activities related to the grant.

3. Accounting records that are supported by source documentation. These records shall be retained for a period of three years after the end of the grant period and longer if any litigation pertaining to the grant is initiated during the three year period following the grant.

~~(8)(9)~~ Termination.

(a) Unless awarded otherwise, project grants shall be terminated by the final disbursement of allocated funds following satisfactory completion of the project work.

(b) The dDivision shall reserve the right to terminate the project grant for failure of the grantee to comply with the provisions of the grant award contract.

(c) Funds remaining in any grant allocation as a result of early termination of a project grant or from completion of the project at less than anticipated costs shall revert to the dDivision.

Rulemaking Specific Authority 570.07(23), 581.185(9), (11) FS. Law Implemented 570.07(13), 581.185(9), (11) FS. History--New 1-7-98, Amended 10-5-98, 9-20-00, _____.

NAME OF PERSON ORIGINATING PROPOSED RULE:
Richard Gaskalla, Director, Division of Plant Industry

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Commissioner of Agriculture Adam H. Putnam
 DATE PROPOSED RULE APPROVED BY AGENCY HEAD: March 31, 2015
 DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: April 1, 2015

DEPARTMENT OF TRANSPORTATION

RULE NO.: 14-15.0081
 RULE TITLE: Toll Facilities Description and Toll Rate Schedule

PURPOSE AND EFFECT: The rule is being amended to establish tolls for the Wekiva Parkway and to update existing toll rates.

SUMMARY: The amendment adds a toll rate schedule for the Wekiva Parkway, a new limited access facility between Orange County and I-4 in Seminole County, intended to improve the regional movement of traffic within the Orlando area. Additionally, the toll schedule for the First Coast Expressway is being revised to eliminate minimum toll amounts. The Beachline East Expressway is recognized as part of the Turnpike System. Also, upon removal of a CFX toll plaza on the Beachline Expressway, one combined toll will be collected at the adjacent Turnpike toll plaza on the Beachline West Expressway. The rule also updates toll rates to reflect Fiscal Year 2014-2015 rates. Lastly, there are updates to the names of two toll facilities, the Homestead Extension of Florida’s Turnpike (HEFT or SR 821) and I-4 Connector, and the addition of the name for Pat Salerno Drive to clarify and reflect the position of the toll location on the ramp.

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: Toll rates are not being increased beyond the inflation adjustment authorized by 338.165, F.S., and use of toll roads is at the driver’s option.

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: 334.044(2), 338.155(1), 338.231 FS.

LAW IMPLEMENTED: 334.044(16), 338.155, 338.165, 338.222, 338.2216, 338.231 FS.

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

DATE AND TIME: Tuesday, May 5, 2015, 6:00 p.m.

PLACE: The hearing will be held as a statewide webinar which can be accessed by registering at the following website: <http://www.floridasturnpike.com/rulemakingnotice2015.cfm>.

Those persons wishing to participate in person may attend at one of the following locations:

PLACE: Florida Department of Transportation, District 2 Urban Office Training Facility, 2198 Edison Avenue, Jacksonville, FL 32204

PLACE: Florida’s Turnpike Enterprise Headquarters Auditorium, Turnpike Mile Post 263, Building 5315, Ocoee, FL 34761

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 7 days before the workshop/meeting by contacting: Carol Scott, Project Manager, Florida’s Turnpike Enterprise, Milepost 263, Florida’s Turnpike, Building 5315, Ocoee, Florida, 34761. 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).

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Susan Schwartz, Assistant General Counsel, Florida Department of Transportation, Office of the General Counsel, 605 Suwannee Street, Mail Station 58, Tallahassee, Florida 32399-0458, (850)414-5392, susan.schwartz@dot.state.fl.us

THE FULL TEXT OF THE PROPOSED RULE IS:

14-15.0081 Toll Facilities Description and Toll Rate Schedule.

(1) The Toll Facilities Description and Toll Rate Schedule,

~~<https://www.flrules.org/Gateway/reference.asp?No=Ref-05354>, effective June 22, 2015~~

~~<https://www.flrules.org/gateway/reference.asp?NO=Ref-00731>, effective November 30, 2011 and amended effective March 1, 2014,~~

~~<https://www.flrules.org/gateway/reference.asp?NO=Ref-03690>~~ is hereby incorporated by this rule and made a part of the rules of the Department. Copies of this Department of Transportation Toll Facilities Description and Toll Rate Schedule are available at no more than cost.

(2) Toll Indexing. Toll rate schedules for the Department toll facilities, including Florida Turnpike System toll facilities, are subject to toll rate adjustments based on the annual Consumer Price Index (CPI).

- (a) through (b) No change.
- (c) Toll Facilities.

1. The Department toll facilities, other than the Florida Turnpike System, affected by toll rate indexing will be Alligator Alley (Everglades Parkway), Sunshine Skyway Bridge, ~~Beachline East Expressway~~, and Pinellas Bayway System, and the Department of Transportation segment of the Wekiva Parkway.

2. The Florida Turnpike System toll facilities affected by toll rate indexing are Florida's Turnpike Mainline (Southern Coin, Ticket, and Northern Coin Systems, the Homestead Extension of Florida's Turnpike [HEFT or SR 821] (~~H.E.F.T.~~), and the Beachline West Expressway), Polk Parkway, Sawgrass Expressway, Southern Connector Extension, Seminole Expressway, Suncoast Parkway, Veterans Expressway, the Florida Turnpike System segment of the Western Beltway, Part C, I-4 Connector ~~I-4/Selmon Expressway Interchange (Connector)~~, Beachline East Expressway, and First Coast Expressway.

- (d) through (h) No change.

Rulemaking Authority 334.044(2), 338.155(1), 338.231 FS. Law Implemented 334.044(16), 338.155, 338.165, 338.222, 338.2216, 338.231 FS. History—New 11-15-87, Amended 2-8-88, 8-1-88, 2-2-89, 5-10-89, 7-1-91, 8-1-91, 11-6-91, 7-11-93, 11-28-93, 9-18-94, 6-6-95, 7-9-95, 1-1-96, 3-31-96, 4-28-96, 6-2-96, 7-28-96, 9-23-97, 11-24-97, 2-12-98, 6-30-98, 7-29-98, 1-6-99, 2-9-99, 4-29-99, 6-21-99, 9-4-01, 3-26-02, 4-10-03, 10-1-03, 12-11-03, 3-7-04, 5-20-04, 11-1-05, 2-5-06, 7-27-06, 10-26-06, 1-15-07, 5-17-10, 11-30-11, 2-19-14, _____.

NAME OF PERSON ORIGINATING PROPOSED RULE:
Diane Gutierrez-Scaccetti, Turnpike Enterprise Executive Director

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Jim Boxold, Secretary

DATE PROPOSED RULE APPROVED BY AGENCY HEAD: April 2, 2015

DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: December 29, 2014

DEPARTMENT OF TRANSPORTATION

RULE NO.: 14-35.0011
 RULE TITLE: Florida Transportation Corporations
 PURPOSE AND EFFECT: Rule Chapter 14-35 is being repealed as unnecessary and unsupported by a specific grant of rulemaking authority upon the repeal of the Florida Transportation Corporation Act by Chapter 2014-223, s. 19, Laws of Florida.

SUMMARY: Rule Chapter 14-35 is being repealed.

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: The rule repeal is necessary due to the repeal of the supporting statute.

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: 334.044(2), 339.419 FS.

LAW IMPLEMENTED: 339.401-.421 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: Susan Schwartz, Assistant General Counsel, Florida Department of Transportation, Office of the General Counsel, 605 Suwannee Street, Mail Station #58, Tallahassee, Florida 32399-0458, susan.schwartz@dot.state.fl.us

THE FULL TEXT OF THE PROPOSED RULE IS:

14-35.0011 Florida Transportation Corporation.
 Rulemaking Authority 334.044(2), 339.419, FS. Law Implemented 339.401-.421 FS. History—New 8-5-96, Amended 1-17-99, Repealed.

NAME OF PERSON ORIGINATING PROPOSED RULE:
Jim Spalla, Office of Right of Way Director

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Jim Boxold, Secretary

DATE PROPOSED RULE APPROVED BY AGENCY HEAD: April 02, 2015

DEPARTMENT OF HEALTH

Board of Optometry

RULE NO.: 64B13-18.002
 RULE TITLE: Formulary of Topical Ocular Pharmaceutical Agents

PURPOSE AND EFFECT: To update the concentration percentage of a topical ocular pharmaceutical agent.

SUMMARY: Update the concentration percentage of a topical ocular pharmaceutical agent.

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: 463.005, 463.0055(2)(a) FS. LAW IMPLEMENTED: 463.0055 FS.

IF REQUESTED WITHIN 21 DAYS OF THE DATE OF THIS NOTICE, A HEARING WILL BE ANNOUNCED IN THE NEXT AVAILABLE FLORIDA ADMINISTRATIVE REGISTER.

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Joseph Lesho, Program Operations Administrator, Board of Optometry, 4052 Bald Cypress Way, Bin #C07, Tallahassee, Florida 32399-3257, (850)245-4355

THE TEXT OF THE PROPOSED RULE IS:

64B13-18.002 Formulary of Topical Ocular Pharmaceutical Agents.

Introductory paragraph: No change.

(1) through (6)(b) No change.

(c) Olopatadine HCl – ~~0.7~~ 0.2%;

(d) through (9)(f) No change.

Rulemaking Authority 463.005, 463.0055(2)(a) FS. Law Implemented 463.0055 FS. History–New 3-30-87, Amended 4-5-88, 5-7-90, Formerly 21-18.002, Amended 5-10-92, 1-29-93, Formerly 21Q-18.002, Amended 8-31-93, 7-30-94, Formerly 61F8-18.002, Amended 2-11-96, 4-21-96, 1-12-97, 6-8-97, Formerly 59V-18.002, Amended 6-15-00, 6-7-05, 6-10-06, 6-26-08, 10-16-08, 3-23-09, 6-28-09, 10-18-09, 4-21-10, 12-26-10, 7-21-11, 11-11-12, 11-29-13, 12-9-13, 4-10-14,_____.

NAME OF PERSON ORIGINATING PROPOSED RULE: Board of Optometry

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Board of Optometry

DATE PROPOSED RULE APPROVED BY AGENCY HEAD: February 27, 2015

DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: March 25, 2015

Section III Notice of Changes, Corrections and Withdrawals

FLORIDA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES

OFFICE OF AGRICULTURAL WATER POLICY

RULE NOS:	RULE TITLES:
5M-18.001	Approved Florida Agriculture Wildlife Best Management Practices
5M-18.002	Presumption of Compliance
5M-18.003	Notice of Intent to Implement
5M-18.004	Record Keeping

NOTICE OF CHANGE

Notice is hereby given that the following changes have been made to the proposed rule in accordance with Section 120.54(3)(d)1., F.S., published in Vol. 41, No.29, February 12, 2015, issue of the Florida Administrative Register.

5M-18.001 Approved Florida Agriculture Wildlife Best Management Practices.

The document titled Florida Agriculture Wildlife Best Management Practices for State Imperiled Species (2015 Edition), FDACS-P-~~02031~~ 02029, is hereby incorporated and adopted by reference. Copies of the document may be obtained from the Florida Department of Agriculture and Consumer Services, Office of Agricultural Water Policy, Mayo Building, 407 South Calhoun Street, Tallahassee, Florida 32399 or accessed online at: <http://www.flrules.org/Gateway/reference>.

Rulemaking Authority 570.07(23), 570.94 FS. Law Implemented 570.94 FS. History–New_____.

5M-18.002 Presumption of Compliance.

No change.

Rulemaking Authority 570.07(23), 570.94 FS. Law Implemented 570.94 FS. History–New_____.

5M-18.003 Notice of Intent to Implement.

(1) A Notice of Intent to Implement (NOI) ~~Florida Agriculture~~ Wildlife Best Management Practices ~~for Agriculture~~ which is a part of the manual incorporated in Rule 5M-18.001, F.A.C., shall be submitted to the Florida

Department of Agriculture and Consumer Services, Office of Agricultural Water Policy, Mayo Building, 407 South Calhoun Street, Tallahassee, Florida 32399; and to the Florida Fish and Wildlife Conservation Commission, Attn: Wildlife BMP Program, 620 South Meridian Street, Tallahassee, Florida 32399. The Notice of Intent to Implement ~~Florida Agriculture~~ Wildlife Best Management Practices for Agriculture (FDACS-01986, 03/15) (FDACS 01986, Rev. 1/15), hereby adopted and incorporated by reference, may be obtained from either agency or accessed online at: <http://www.flrules.org/Gateway/reference>.

(2) No change.

Rulemaking Authority 570.07(23), 570.94 FS. Law Implemented 570.94 FS. History—New_____.

5M-18.004 Record Keeping.

Applicants must keep records for a period of at least five years to document implementation and maintenance of the BMPs identified in the Notice of Intent to Implement Wildlife Best Management Practices for Agriculture (FDACS-01986, 3/15) as incorporated in Rule 5M-18.003, F.A.C. All field activities and documentation related to BMP implementation are subject to Florida Department of Agriculture and Consumer Services and Florida Fish and Wildlife Conservation Commission inspection, upon request.

Rulemaking Authority 570.07(23), 570.94 FS. Law Implemented 570.94 FS. History—New_____.

Section IV Emergency Rules

NONE

Section V Petitions and Dispositions Regarding Rule Variance or Waiver

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Division of Hotels and Restaurants

RULE NO.: RULE TITLE:

61C-4.010 Sanitation and Safety Requirements

NOTICE IS HEREBY GIVEN that on April 7, 2015, the Florida Department of Business and Professional Regulation, Division of Hotels and Restaurants, received a petition for an Emergency Variance for Subparagraph 3-305.11(A)(2), 2009 FDA Food Code, Section 3-305.14, 2009 FDA Food Code, Section 6-202.15, 2009 FDA Food Code, Section 6-202.16, 2009 FDA Food Code, subsection 61C-4.010(1), F.A.C., and subsection 61C-4.010(6), F.A.C., from Orlando Service Ice

MFDVs located in Orlando. The above referenced F.A.C. addresses the requirement for proper handling and dispensing of food. They are requesting to dispense bulk time/temperature control for safety foods from an open-air mobile food dispensing vehicle.

The Division of Hotels and Restaurants will accept comments concerning the Petition for 5 days from the date of publication of this notice. To be considered, comments must be received before 5:00 p.m.

A copy of the Petition for Variance or Waiver may be obtained by contacting: Lydia.Gonzalez@myfloridalicense.com, Division of Hotels and Restaurants, 1940 North Monroe Street, Tallahassee, Florida 32399-1011.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Division of Hotels and Restaurants

RULE NO.: RULE TITLE:

61C-4.010 Sanitation and Safety Requirements

The Florida Department of Business and Professional Regulation, Division of Hotels and Restaurants hereby gives notice:

On March 9, 2015, the Division of Hotels and Restaurants received a Petition for an Emergency Variance for Subparagraph 3-305.11(A)(2), 2009 FDA Food Code, Section 3-305.14, 2009 FDA Food Code, Section 6-202.15, 2009 FDA Food Code, Section 6-202.16, 2009 FDA Food Code, subsection 61C-4.010(1), F.A.C., and subsection 61C-4.010(6), F.A.C., from Roby Catering located in Orlando. The above referenced F.A.C. addresses the requirement for proper handling and dispensing of food. They are requesting to dispense bulk time/temperature control for safety foods from an open air mobile food dispensing vehicle.

The Petition for this variance was published in Vol. 41, No. 48, F.A.R., on March 11, 2015. The Order for this Petition was signed and approved on March 18, 2015. After a complete review of the variance request, the Division finds that the application of this Rule will create a financial hardship to the food service establishment. Furthermore, the Division finds that the Petitioner meets the burden of demonstrating that the underlying statute has been achieved by the Petitioner ensuring that each pan within the steam table is properly covered with an individual lid; the steam table is enclosed within a cabinet with tight-fitting doors, and is protected by an air curtain installed and operated according to the manufacturer's specifications that protects against flying vermin or other environmental contaminants; all steam table foods must be properly reheated for hot holding at approved commissaries and held hot at the proper minimum temperature per the parameters of the currently adopted FDA Food Code;

and steam table food is to be dispensed by the operator with no customer self-service. The Petitioner shall also strictly adhere to the operating procedures and copies of the variance and operating procedures are to be present on the MFDV during all periods of operation.

A copy of the Order or additional information may be obtained by contacting: Lydia.Gonzalez@myfloridalicense.com, Division of Hotels and Restaurants, 1940 North Monroe Street, Tallahassee, Florida 32399-1011.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Division of Hotels and Restaurants

RULE NO.: RULE TITLE:

61C-4.010 Sanitation and Safety Requirements

The Florida Department of Business and Professional Regulation, Division of Hotels and Restaurants hereby gives notice:

On March 13, 2015, the Division of Hotels and Restaurants received a Petition for an Emergency Variance for Subparagraph 3-305.11(A)(2), 2009 FDA Food Code, Section 3-305.14, 2009 FDA Food Code, Section 6-202.15, 2009 FDA Food Code, Section 6-202.16, 2009 FDA Food Code, subsection 61C-4.010(1), F.A.C., and subsection 61C-4.010(6), F.A.C., from Cansillo Catering located in Hialeah. The above referenced F.A.C. addresses the requirement for proper handling and dispensing of food. They are requesting to dispense bulk time/temperature control for safety foods from an open air mobile food dispensing vehicle.

The Petition for this variance was published in Vol. 41, No. 52, F.A.R., on March 17, 2015. The Order for this Petition was signed and approved on March 27, 2015. After a complete review of the variance request, the Division finds that the application of this Rule will create a financial hardship to the food service establishment. Furthermore, the Division finds that the Petitioner meets the burden of demonstrating that the underlying statute has been achieved by the Petitioner ensuring that each pan within the steam table is properly covered with an individual lid; the steam table is enclosed within a cabinet with tight-fitting doors, and is protected by an air curtain installed and operated according to the manufacturer's specifications that protects against flying vermin or other environmental contaminants; all steam table foods must be properly reheated for hot holding at approved commissaries and held hot at the proper minimum temperature per the parameters of the currently adopted FDA Food Code; and steam table food is to be dispensed by the operator with no customer self-service. The Petitioner shall also strictly adhere to the operating procedures and copies of the variance

and operating procedures are to be present on the MFDV during all periods of operation.

A copy of the Order or additional information may be obtained by contacting: Lydia.Gonzalez@myfloridalicense.com, Division of Hotels and Restaurants, 1940 North Monroe Street, Tallahassee, Florida 32399-1011.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Division of Hotels and Restaurants

RULE NO.: RULE TITLE:

61C-1.004 General Sanitation and Safety Requirements

The Florida Department of Business and Professional Regulation, Division of Hotels and Restaurants hereby gives notice:

On March 11, 2015, the Division of Hotels and Restaurants received a Petition for a Routine Variance for paragraph 61C-1.004(1)(a), F.A.C., and Paragraph 5-202.11(A), 2009 FDA Food Code from Artifacts located in Tampa. The above referenced F.A.C. addresses the requirement that each establishment have an approved plumbing system installed to transport potable water and wastewater. They are requesting to utilize holding tanks to provide potable water and to collect wastewater at the handwash sink in the outside bar area.

The Petition for this variance was published in Vol. 41, No. 51, F.A.R., on March 16, 2015. The Order for this Petition was signed and approved on April 1, 2015. After a complete review of the variance request, the Division finds that the application of this Rule will create a financial hardship to the food service establishment. Furthermore, the Division finds that the Petitioner meets the burden of demonstrating that the underlying statute has been achieved by the Petitioner ensuring the wastewater holding tank for the handwash sink is emptied at a frequency as to not create a sanitary nuisance; and potable water provided must come from an approved source and be protected from contamination during handling. The Petitioner shall also ensure that the handwash sink is provided with hot and cold running water under pressure, soap, an approved hand drying device and a handwashing sign.

A copy of the Order or additional information may be obtained by contacting: Lydia.Gonzalez@myfloridalicense.com, Division of Hotels and Restaurants, 1940 North Monroe Street, Tallahassee, Florida 32399-1011.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Division of Hotels and Restaurants

RULE NO.: RULE TITLE:

61C-4.010 Sanitation and Safety Requirements

The Florida Department of Business and Professional Regulation, Division of Hotels and Restaurants hereby gives notice:

On March 16, 2015, the Division of Hotels and Restaurants received a Petition for an Emergency Variance for subsection 61C-4.010(5), F.A.C., paragraph 61C-1.004(1)(a), F.A.C., Paragraph 5-202.11(A), 2009 FDA Food Code, Paragraph 4-301.12(A), 2009 FDA Food Code, Section 5-203.13, 2009 FDA Food Code, paragraph 61C-1.004(2)(a), F.A.C., subsection 61C-4.010(7), F.A.C., subsection 61C-4.010(6), F.A.C., Section 6-402.11, 2009 FDA Food Code from Jamieson Family Ice Cream located in Port Orange. The above referenced F.A.C. addresses the requirement that each establishment have an approved plumbing system installed to transport potable water and wastewater; that dishwashing facilities for manually washing, rinsing and sanitizing equipment and utensils are provided, and that at least one service sink be provided for the cleaning of mops or similar cleaning tools and the disposal of mop water; and at least one accessible bathroom be provided for use by customers and employees. They are requesting to utilize holding tanks to provide potable water and to collect wastewater at the handwash sink and to share the dishwashing, mopsink and bathroom facilities for use by both customers and employees located within an adjacent establishment under a different ownership.

The Petition for this variance was published in Vol. 41, No. 55, F.A.R., on March 20, 2015. The Order for this Petition was signed and approved on March 27, 2015. After a complete review of the variance request, the Division finds that the application of this Rule will create a financial hardship to the food service establishment. Furthermore, the Division finds that the Petitioner meets the burden of demonstrating that the underlying statute has been achieved by the Petitioner ensuring the wastewater holding tank for the handwash sink is emptied at a frequency as to not create a sanitary nuisance; and potable water provided must come from an approved source and be protected from contamination during handling. The Petitioner shall also ensure that all handwash sinks used by employees are provided with a handwash sign, soap and approved hand drying devices. All sinks must also be provided with hot and cold running water under pressure. The dishwashing, mop sink and bathroom areas within The Deck Down Under (SEA7403404) must be maintained in a clean and sanitary manner. All of these areas must be available to Jamieson Family Ice Cream during all hours of operation. The

Petitioner shall also ensure directional signage is installed within or outside the establishment clearly stating the location of the bathrooms. If the ownership of The Deck Down Under (The Deck Down Under LLC) changes, an updated, signed agreement between the establishments for the use of the shared facilities must be provided to the division immediately. A copy of the Order or additional information may be obtained by contacting Lydia.Gonzalez@myfloridalicense.com, Division of Hotels and Restaurants, 1940 North Monroe Street, Tallahassee, Florida 32399-1011.

Section VI

Notice of Meetings, Workshops and Public Hearings

DEPARTMENT OF LAW ENFORCEMENT

The Florida Department of Law Enforcement announces public meetings to which all persons are invited.

DATES AND TIMES: Thursday, May 7, 2015, 9:00 a.m. – 4:30 p.m.; Friday, May 8, 2015, 9:00 a.m. – 2:30 p.m.

PLACE: Staybridge Suites Meeting Center, 1650 Summit Lake Drive, Tallahassee, Florida

GENERAL SUBJECT MATTER TO BE CONSIDERED: The quarterly Missing Endangered Persons Information Clearinghouse Advisory Board (MEPIC) Formal Meeting.

A copy of the agenda may be obtained by contacting: Ms. Debbie Payne at 1(888)356-4774.

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 7 days before the workshop/meeting by contacting: Ms. Debbie Payne at 1(888)356-4774. 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. Debbie Payne or Ms. Gwen Johnson at 1(888)356-4774.

DEPARTMENT OF REVENUE

The Department of Revenue announces a public meeting to which all persons are invited.

DATE AND TIME: April 21, 2015, 11:00 a.m.

PLACE: 2450 Shumard Oak Blvd., Building 2, Room 1250, Tallahassee, FL 32308

GENERAL SUBJECT MATTER TO BE CONSIDERED: Meeting for General Tax Administration (GTA) representatives of the Collections Services RFP team to make its recommended award(s) for RFP #14/15-07, Collections Services.

Attendees may make brief comments (limited to 3 minutes); however, the State will not conduct a Question and Answer period during this time.

A copy of the agenda may be obtained by contacting: Ed Valla, (850)617-8132, valla@dor.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: Ed Valla. 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).

PUBLIC SERVICE COMMISSION

The Florida Public Service Commission announces a prehearing conference and hearings in the following docket to which all persons are invited.

DOCKET NUMBERS AND TITLES: Docket No. 140156-TP: Petition by Communications Authority, Inc. for arbitration of Section 252(b) interconnection agreement with BellSouth Telecommunications, LLC d/b/a AT&T Florida.

DATE AND TIME, PREHEARING CONFERENCE: Tuesday, April 21, 2015, 9:30 a.m.

PLACE: Room 148, Betty Easley Conference Center, 4075 Esplanade Way, Tallahassee, Florida

GENERAL SUBJECT MATTER TO BE CONSIDERED AT THE PREHEARING: The purpose of this prehearing conference is to: (1) simplify the issues; (2) identify the positions of the parties on the issues; (3) consider the possibility of obtaining admissions of fact and of documents which will avoid unnecessary proof; (4) identify exhibits; (5) establish an order of witnesses; and (6) consider such other matters as may aid in the disposition of the action.

DATES AND TIMES, HEARINGS: Correction: Wednesday, May 6, 2015; Thursday, May 7, 2015 and Friday, May 8, 2015, 9:30 a.m.

PLACE: Room 148, Betty Easley Conference Center, 4075 Esplanade Way, Tallahassee, Florida

GENERAL SUBJECT MATTER TO BE CONSIDERED AT THE HEARING: The purpose of this hearing shall be to receive testimony and exhibits and to take final action relative to the Commission’s review of arbitration of a Section 252(b) interconnection and to take action on any motions or other matters that may be pending at the time of the hearing. The Commission may rule on any such motions from the bench or may take the matters under advisement. This proceeding shall: (1) allow the parties to present evidence and testimony in support of their positions; (2) allow for such other purposes as the Commission may deem appropriate.

In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate at this proceeding should contact the Office of Commission Clerk no later than five days prior to the conference at 2540 Shumard Oak Boulevard, Tallahassee, Florida 32399-0850, via 1(800)955-8770 (Voice) or 1(800)955-8771 (TDD), Florida Relay Service.

EXECUTIVE OFFICE OF THE GOVERNOR

The Governor’s Commission on Community Service - Volunteer Florida announces a telephone conference call to which all persons are invited.

DATE AND TIME: April 16, 2015, 9:00 a.m. until all business is complete

PLACE: 1(888)670-3525, participant passcode: 3360784946#

GENERAL SUBJECT MATTER TO BE CONSIDERED:

- Communications Committee, 9:00 a.m. – 10:00 a.m.
- Emergency Management Committee, 10:00 a.m. – 11:00 a.m.
- Finance and Audit Committee, 11:00 a.m. – 12:00 Noon
- Legislative Committee, 1:00 p.m. – 2:00 p.m.
- National Service Program Committee, 2:00 p.m. – 3:00 p.m.
- Executive Committee, 3:00 p.m. – 4:00 p.m.
- Volunteer Services Committee, 4:00 p.m. – 5:00 p.m.

A copy of the agenda may be obtained by contacting: Marcia Warfel, (850)414-7400.

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: Marcia Warfel, (850)414-7400. 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: Marcia Warfel, (850)414-7400.

EXECUTIVE OFFICE OF THE GOVERNOR

The Governor’s Commission on Community Service - Volunteer Florida Foundation announces a telephone conference call to which all persons are invited.

DATE AND TIME: April 17, 2015, 2:00 p.m. until business is complete

PLACE: 1(888)670-3525, participant passcode: 3360784946#

GENERAL SUBJECT MATTER TO BE CONSIDERED: General Foundation Business.

A copy of the agenda may be obtained by contacting: Marcia Warfel, (850)414-7400.

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: Marcia Warfel, (850)414-7400. 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: Marcia Warfel, (850)414-7400.

EXECUTIVE OFFICE OF THE GOVERNOR

The Governor's Commission on Community Service - Volunteer Florida announces a telephone conference call to which all persons are invited.

DATE AND TIME: April 30, 2015, 1:00 p.m. until business is complete

PLACE: 1(888)670-3525; participant passcode: 3360784946#

GENERAL SUBJECT MATTER TO BE CONSIDERED: General Commission Business.

A copy of the agenda may be obtained by contacting: Marcia Warfel, (850)414-7400.

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: Marcia Warfel, (850)414-7400. 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: Marcia Warfel, (850)414-7400

EXECUTIVE OFFICE OF THE GOVERNOR

Division of Emergency Management

The Division of Emergency Management announces a public meeting to which all persons are invited.

DATE AND TIME: April 20, 2015, 2:30 p.m.

PLACE: William E. Sadowski Office Building, 2555 Shumard Oak Blvd., Room 120L, Tallahassee, FL 32399

GENERAL SUBJECT MATTER TO BE CONSIDERED: In accordance with the timeframe set forth in section 120.525, Florida Statutes, a Public Opening is hereby noticed within the timeline for the Invitation to Bid (ITB-DEM-14-15-042) for Radiation Dose Rate Measurement Instrument.

The Division reserves the right to issue amendments, addenda, and changes to the timeline and specifically to the meeting notice listed above. The Division will post notice of any changes or additional meetings within the Vendor Bid System (VBS) in accordance with Section 287.042(3), Florida Statutes, and will not re-advertise notice in the Florida Administrative Review (FAR). Access the VBS at: http://vbs.dms.state.fl.us/vbs/main_menu.

A copy of the agenda may be obtained by contacting: Tara Walters, Division Purchasing Specialist, Bureau of Finance, Florida Division of Emergency Management, 2555 Shumard Oak Blvd., Tallahassee, FL 32399, phone: (850)410-1391, email: Tara.Walters@em.myflorida.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: Tara Walters, (850)410-1391, Tara.Walters@em.myflorida.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).

REGIONAL PLANNING COUNCILS

North Central Florida Regional Planning Council

The North Central Florida Regional Planning Council announces a public meeting to which all persons are invited.

DATE AND TIME: April 23, 2015, 6:30 p.m.

PLACE: Holiday Inn Hotel and Suites, Suwannee Room, 213 Southwest Commerce Boulevard, Lake City, Florida

GENERAL SUBJECT MATTER TO BE CONSIDERED: To conduct the regular business of the Regional Planning Committee of the North Central Florida Regional Planning Council.

A copy of the agenda may be obtained by contacting: North Central Florida Regional Planning Council, 2009 NW 67th Place, Gainesville, Florida 32653-1603.

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 business days before the workshop/meeting by contacting: (352)955-2200. 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.

REGIONAL PLANNING COUNCILS

North Central Florida Regional Planning Council
The North Central Florida Regional Planning Council announces a public meeting to which all persons are invited.
DATE AND TIME: April 23, 2015, 6:00 p.m.
PLACE: Holiday Inn Hotel and Suites, Suwannee Room, 213 Southwest Commerce Boulevard, Lake City, Florida
GENERAL SUBJECT MATTER TO BE CONSIDERED: To conduct the regular business of the Clearinghouse Committee of the North Central Florida Regional Planning Council.
A copy of the agenda may be obtained by contacting: North Central Florida Regional Planning Council, 2009 NW 67th Place, Gainesville, Florida 32653-1603.

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 business days before the workshop/meeting by contacting: (352)955-2200. 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.

REGIONAL PLANNING COUNCILS

North Central Florida Regional Planning Council
The North Central Florida Regional Planning Council announces a public meeting to which all persons are invited.
DATE AND TIME: April 23, 2015, 6:00 p.m.
PLACE: Holiday Inn Hotel and Suites, Olustee Room, 213 Southwest Commerce Boulevard, Lake City, Florida
GENERAL SUBJECT MATTER TO BE CONSIDERED: To conduct the regular business of the Executive Committee of the North Central Florida Regional Planning Council.
A copy of the agenda may be obtained by contacting: North Central Florida Regional Planning Council, 2009 NW 67th Place, Gainesville, Florida 32653-1603.

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 business days before the workshop/meeting by contacting: (352)955-2200. 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.

REGIONAL PLANNING COUNCILS

North Central Florida Regional Planning Council
The North Central Florida Regional Planning Council announces a public meeting to which all persons are invited.
DATE AND TIME: April 23, 2015, 7:30 p.m.
PLACE: Holiday Inn Hotel and Suites, Suwannee Room, 213 Southwest Commerce Boulevard, Lake City, Florida
GENERAL SUBJECT MATTER TO BE CONSIDERED: To conduct the regular business of the North Central Florida Regional Planning Council.
A copy of the agenda may be obtained by contacting: North Central Florida Regional Planning Council, 2009 NW 67th Place, Gainesville, Florida 32653-1603.

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 business days before the workshop/meeting by contacting: (352)955-2200. 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.

REGIONAL PLANNING COUNCILS

Central Florida Regional Planning Council
The Heartland Regional Transportation Planning Organization (HRTPO) announces a public meeting to which all persons are invited.
DATE AND TIME: April 29, 2015, 1:30 p.m.
PLACE: Bert J. Harris, Jr. Agricultural Center, 4509 West George Boulevard, Sebring, FL 33875
GENERAL SUBJECT MATTER TO BE CONSIDERED: First meeting of the Heartland Regional Transportation Planning Organization (HRTPO).
A copy of the agenda may be obtained by contacting: <http://hcbcc.net/HRTPO/index.php> or Christopher R. Benson, Highlands County Community Programs/Administrative Project Manager, (863)402-6510 or at cbenson@hcbcc.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: Ms. Amanda Tyner, Highlands County ADA

Coordinator, (863)402-6509 (voice) or via Florida Relay Service 711 or by email: atyner@hcbcc.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).

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: Christopher R. Benson, Highlands County Community Programs, Administrative Project Manager, (863)402-6510, cbenson@hcbcc.org.

REGIONAL PLANNING COUNCILS

Treasure Coast Regional Planning Council

The Treasure Coast Regional Planning Council announces a public meeting to which all persons are invited.

DATE AND TIME: May 14, 2015, 2:00 p.m.

PLACE: Treasure Coast Regional Planning Council, 421 SW Camden Ave., Stuart, FL 34994

GENERAL SUBJECT MATTER TO BE CONSIDERED: To conduct a meeting of Council’s Comprehensive Economic Development Committee.

A copy of the agenda may be obtained by contacting: Kim Koho Vaday, (772)221-4060.

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: Kim Koho Vaday, (772)221-4060. 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: Kim Koho Vaday, (772)221-4060.

REGIONAL PLANNING COUNCILS

Treasure Coast Regional Planning Council

The Treasure Coast Regional Planning Council announces a public meeting to which all persons are invited.

DATE AND TIME: May 7, 2015, 10:00 a.m.

PLACE: Martin County Public Safety Complex, 2nd Floor Training Room, 800 Monterey Road, Stuart, FL 34994

GENERAL SUBJECT MATTER TO BE CONSIDERED: To conduct a meeting of Council’s District 10 Local Emergency Planning Committee.

A copy of the agenda may be obtained by contacting: Kim Koho Vaday, (772)221-4060.

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: Kim Koho Vaday, (772)221-4060. 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: Kim Koho Vaday, (772)221-4060.

METROPOLITAN PLANNING ORGANIZATIONS

Hillsborough County Metropolitan Planning Organization

The Hillsborough MPO Transportation Disadvantaged Coordinating Board announces public meetings to which all persons are invited.

DATE AND TIME: Thursday, April 23, 2015, 6:00 p.m., Annual Public Hearing; Friday, June 26, 2015, 9:30 a.m., TDCB Meeting; Friday, August 28, 2015, 9:30 a.m., TDCB Meeting; Friday, October 23, 2015, 9:30 a.m., TDCB Meeting; Friday, December 11, 2015, 9:30 a.m., TDCB Meeting

PLACE: 601 E Kennedy Boulevard, 2nd Floor BOCC Chambers, Tampa, FL 33602

GENERAL SUBJECT MATTER TO BE CONSIDERED: Issues facing Hillsborough County’s transportation disadvantaged community and their caregivers. The transportation disadvantaged are individuals who, because of age, income, physical or mental disability, are unable to transport themselves. This includes children who are disabled or at high-risk. The TDCB makes recommendations to the Hillsborough MPO on the transportation disadvantaged services throughout the county. More information is available online at:

www.planhillsborough.org/transit_transportation_disadvantaged/

The MPO does not discriminate in any of its programs or services. Public participation is solicited without regard to race, color, national origin, sex, age, disability, family or

religious status. To learn more about our commitment to nondiscrimination, visit: www.planhillsborough.org/nondiscrimination-commitment/.

A copy of the agenda may be obtained by contacting: Michele Ogilvie at (813)273-3774, ext. 317 or email: ogilviem@plancom.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: Michele Ogilvie at (813)273-3774, ext. 317 or email: ogilviem@plancom.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).

For more information, you may contact: Michele Ogilvie at (813)273-3774, ext. 317 or email: ogilviem@plancom.org.

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: April 30, 2015, 1:30 p.m.

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

GENERAL SUBJECT MATTER TO BE CONSIDERED:

The Lands Committee of the Governing Board will be holding 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, rl@srwmd.org or (386)362-1001, when agenda is available.

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, rl@srwmd.org or (386)362-1001. 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: Jon Dinges, Assistant Executive Director, at (386)362-1001.

WATER MANAGEMENT DISTRICTS

St. Johns River Water Management District

RULE NO.: RULE TITLE:

40C-8.031 Minimum Surface Water Levels and Flows and Groundwater Levels

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

DATE AND TIME: April 28, 2015, 9:00 a.m. – 5:00 p.m.

PLACE: Lake View Park in Winter Garden, 31 Garden Avenue, Winter Garden, FL 34787

<https://maps.google.com/maps?q=31+Garden+Avenue,+Winter+Garden,+FL&hl=en&ll=28.57625,-81.587605&spn=0.009252,0.01929&sll=28.575882,-81.586947&sspn=0.009252,0.01929&t=h&hnear=31+Garden+Ave,+Winter+Garden,+Florida+34787&z=16>.

DATE AND TIME: April 29, 2015, 9:00 a.m. – 5:00 p.m.

PLACE: Lake Eustis ramp located on highway US441, West Burleigh Blvd., 0.8 miles west of intersection of State Road 19 and US441:

https://maps.google.com/maps?saddr=31+West+Garden+Avenue,+Winter+Garden,+FL&daddr=16400+County+Road+48,+Mount+Dora,+FL&to=W+Burleigh+Blvd&hl=en&sll=28.810761,-81.744633&sspn=0.009232,0.01929&geocode=FU5MtAEdQhwj-ynHQ6a5QYPniDHJs78_9b5sDw%3BFXRktgEdkJUh-ynX.

GENERAL SUBJECT MATTER TO BE CONSIDERED:

Scientific Peer Review Field Trip to Lake Apopka in Orange and Lake Counties, Lakes Beauclair, Dora, Eustis, Harris, Griffin and Yale in Lake County for proposed Minimum Lake Levels. Field trip will be conducted to familiarize the peer reviewers with the field sites in advance of performing the scientific peer review for Minimum Lake Levels proposed for Lake Apopka, the Harris Chain-of-Lakes, and Lake Yale.

NOTE: Although prior notification is not required, attendees who wish to participate in the boating portion of the field trip are asked to notify Sonny Hall at (386)329-4368, in advance of the trip to allow for better capacity planning.

A copy of the field trip agenda may be obtained by contacting: St. Johns River Water Management District, Attention: Sonny Hall, 4049 Reid Street, Palatka, Florida 32177, (386)329-4368 or shall@sjrwmd.com.

WATER MANAGEMENT DISTRICTS

Southwest Florida Water Management District

The Southwest Florida Water Management District (SWFWMD) announces a public meeting to which all persons are invited.

DATE AND TIME: Tuesday, April 28, 2015, 9:00 a.m.

PLACE: Lake Eva Banquet Hall, 799 Johns Ave., Haines City, FL 33844

GENERAL SUBJECT MATTER TO BE CONSIDERED: Governing Board Meeting, Committee Meetings and Public Hearing: Consider SWFWMD business. All or part of this meeting may be conducted by means of communications media technology in order to permit maximum participation of Governing Board members.

A copy of the agenda may be obtained by contacting: WaterMatters.org – Boards, Meetings & Event Calendar; 1(800)423-1476 (FL only) or (352)796-7211

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: SWFWMD Human Resources Bureau Chief at 1(800)423-1476 (FL only) or (352)796-7211, x4703; TDD (FL only) 1(800)231-6103 or email: ADACoordinator@swfwmd.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).

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: Lori.manuel@watermatters.org; 1(800)423-1476 (FL only) or (352)796-7211, x4606 (Ad Order EXE0411).

WATER MANAGEMENT DISTRICTS

Southwest Florida Water Management District

The Southwest Florida Water Management District (SWFWMD) announces a public meeting to which all persons are invited.

DATE AND TIME: Monday, April 27, 2015, 1:00 p.m.

PLACE: District Brooksville Office, 2379 Broad Street, Brooksville, FL 34604

GENERAL SUBJECT MATTER TO BE CONSIDERED: Springs Coast Management Committee: Discussion will include the framework for management plans, approval of BMAP Nutrient Management Strategy & Management Actions and other water quality drivers.

A copy of the agenda may be obtained by contacting: WaterMatters.org – Boards, Meetings & Event Calendar; 1(800)423-1476 (FL only) or (352)796-7211

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: SWFWMD Human Resources Bureau Chief at 1(800)423-1476 (FL only) or (352)796-7211, x4703; TDD (FL only) 1(800)231-6103 or email: ADACoordinator@swfwmd.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).

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: Jeanette.lopez@watermatters.org, 1(800)423-1476 (FL only) or (352)796-7211, x4378 (Ad Order EXE0412).

DEPARTMENT OF HEALTH

Council of Licensed Midwifery

RULE NO.: RULE TITLE:

64B24-1.004 Meetings, Quorum, and Absences

The Council of Licensed Midwifery announces a workshop to which all persons are invited.

DATE AND TIME: April 27, 2015, 9:00 a.m.

PLACE: Department of Health, 4042 Bald Cypress Way, Room 301, Tallahassee, FL 32399

GENERAL SUBJECT MATTER TO BE CONSIDERED: Revisions to the Council of Licensed Midwifery Rule Chapter 64B24.

A copy of the agenda may be obtained by contacting: Christy Robinson, Executive Director, (850)245-4161 or 4052 Bald Cypress Way, #C-06, Tallahassee, FL 32399.

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: Don Olmstead at (850)245-4588. 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: Don Olmstead at (850)245-4588.

DEPARTMENT OF HEALTH

Council of Licensed Midwifery

RULE NOS.: RULE TITLES:

64B24-2.001 Licensure to Practice Midwifery

64B24-2.002 Examination

64B24-2.003 Licensure by Examination

64B24-2.004 Licensure by Endorsement

The Council of Licensed Midwifery announces a workshop to which all persons are invited.

DATE AND TIME: April 27, 2015, 9:00 a.m.

PLACE: Department of Health, 4042 Bald Cypress Way, Room 301, Tallahassee, FL 32399

GENERAL SUBJECT MATTER TO BE CONSIDERED:
Revisions to Council of Licensed Midwifery rules.

A copy of the agenda may be obtained by contacting: Christy Robinson, Executive Director, (850)245-4161 or 4052 Bald Cypress Way, #C-06, Tallahassee, FL 32399.

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: Don Olmstead, (850)245-4588. 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: Don Olmstead, (850)245-4588.

DEPARTMENT OF HEALTH

Council of Licensed Midwifery

RULE NOS.:	RULE TITLE:
64B24-3.001	Collection and Payment of Fees (Repealed)
64B24-3.002	Application Fees
64B24-3.003	Examination Fee
64B24-3.004	Endorsement Fee
64B24-3.005	Initial License Fee
64B24-3.006	Temporary Certificate Fee
64B24-3.007	Active Biennial Renewal Fee
64B24-3.008	Delinquent Fee
64B24-3.009	Reactivation Fee
64B24-3.010	Inactive Status Fee (Repealed)
64B24-3.011	Duplicate License Fee
64B24-3.012	Certification of Public Record Fee (Repealed)
64B24-3.013	Continuing Education Provider Application Fee
64B24-3.014	Unlicensed Activity Fee
64B24-3.015	Change of Status Fee
64B24-3.016	Inactive Renewal Fee
64B24-3.017	Retired Status Fee
64B24-3.018	One Time Fee Assessment (Repealed)

The Council of Licensed Midwifery announces a workshop to which all persons are invited.

DATE AND TIME: April 27, 2015, 9:00 a.m.

PLACE: Department of Health, 4042 Bald Cypress Way, Room 301, Tallahassee, FL 32399

GENERAL SUBJECT MATTER TO BE CONSIDERED:
Revisions to Council of Licensed Midwifery rules.

A copy of the agenda may be obtained by contacting: Christy Robinson, Executive Director, (850)245-4161 or 4052 Bald Cypress Way, #C-06, Tallahassee, FL 32399.

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: Don Olmstead, (850)245-4588. 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: Don Olmstead, (850)245-4588.

DEPARTMENT OF HEALTH

Council of Licensed Midwifery

RULE NOS.:	RULE TITLES:
64B24-4.001	Definitions
64B24-4.002	Approval of Training Program
64B24-4.003	Acceptance into Training Program
64B24-4.005	Faculty
64B24-4.006	Curriculum Guidelines and Educational Objectives
64B24-4.007	Clinical Training
64B24-4.008	Administrative Procedures
64B24-4.010	Four-month Pre-licensure Course

The Council of Licensed Midwifery announces a workshop to which all persons are invited.

DATE AND TIME: April 27, 2015, 9:00 a.m.

PLACE: Department of Health, 4042 Bald Cypress Way, Room 301, Tallahassee, FL 32399

GENERAL SUBJECT MATTER TO BE CONSIDERED:
Revisions to Council of Licensed Midwifery rules.

A copy of the agenda may be obtained by contacting: Christy Robinson, Executive Director, (850)245-4161 or 4052 Bald Cypress Way, #C-06, Tallahassee, FL 32399.

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: Don Olmstead, (850)245-4588. 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: Don Olmstead, (850)245-4588.

DEPARTMENT OF HEALTH

Council of Licensed Midwifery

RULE NOS.: RULE TITLES:

- 64B24-5.001 Renewal of Midwifery License (Repealed)
- 64B24-5.003 Reactivation of Inactive License
- 64B24-5.004 Retired Status License

The Council of Licensed Midwifery announces a workshop to which all persons are invited.

DATE AND TIME: April 27, 2015, 9:00 a.m.

PLACE: Department of Health, 4042 Bald Cypress Way, Room 301, Tallahassee, FL 32399

GENERAL SUBJECT MATTER TO BE CONSIDERED: Revisions to Council of Licensed Midwifery rules.

A copy of the agenda may be obtained by contacting: Christy Robinson, Executive Director, (850)245-4161 or 4052 Bald Cypress Way, #C-06, Tallahassee, FL 32399.

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: Don Olmstead, (850)245-4588. 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: Don Olmstead, (850)245-4588.

DEPARTMENT OF HEALTH

Council of Licensed Midwifery

RULE NOS.: RULE TITLES:

- 64B24-6.001 Continuing Education for Biennial Renewal
- 64B24-6.002 Continuing Education Requirements for Reactivation
- 64B24-6.003 Documentation of Continuing Education Hours (Repealed)
- 64B24-6.004 Continuing Education Providers
- 64B24-6.005 Criteria for Continuing Education Programs
- 64B24-6.006 Performance of Pro Bono Services

The Council of Licensed Midwifery announces a workshop to which all persons are invited.

DATE AND TIME: April 27, 2015, 9:00 a.m.

PLACE: Department of Health, 4042 Bald Cypress Way, Room 301, Tallahassee, FL 32399

GENERAL SUBJECT MATTER TO BE CONSIDERED: Revisions to Council of Licensed Midwifery rules.

A copy of the agenda may be obtained by contacting: Christy Robinson, Executive Director, (850)245-4161 or 4052 Bald Cypress Way, #C-06, Tallahassee, FL 32399.

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: Don Olmstead, (850)245-4588. 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: Don Olmstead, (850)245-4588.

DEPARTMENT OF HEALTH

Council of Licensed Midwifery

RULE NOS.: RULE TITLES:

- 64B24-7.001 Definitions
- 64B24-7.003 Acceptance of Patients (Repealed)
- 64B24-7.004 Risk Assessment
- 64B24-7.005 Informed Consent
- 64B24-7.006 Preparation for Home Delivery
- 64B24-7.007 Responsibilities of Midwives During the Antepartum Period
- 64B24-7.008 Responsibilities of Midwives During Intrapartum
- 64B24-7.009 Responsibilities of the Midwife During Postpartum
- 64B24-7.010 Collaborative Management
- 64B24-7.011 Administration of Medicinal Drugs
- 64B24-7.013 Requirement for Insurance
- 64B24-7.014 Patient Records
- 64B24-7.015 Advertising
- 64B24-7.016 Sexual Misconduct (Repealed)
- 64B24-7.018 Address of Record

The Council of Licensed Midwifery announces a workshop to which all persons are invited.

DATE AND TIME: April 27, 2015, 9:00 a.m.
 PLACE: Department of Health, 4042 Bald Cypress Way, Room 301, Tallahassee, FL 32399
 GENERAL SUBJECT MATTER TO BE CONSIDERED: Revisions to Council of Licensed Midwifery rules.
 A copy of the agenda may be obtained by contacting: Christy Robinson, Executive Director, (850)245-4161 or 4052 Bald Cypress Way, #C-06, Tallahassee, FL 32399

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: Don Olmstead, (850)245-4588. 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: Don Olmstead, (850)245-4588.

DEPARTMENT OF HEALTH

Council of Licensed Midwifery

RULE NOS.:	RULE TITLES:
64B24-8.001	Investigation of Complaints (Repealed)
64B24-8.002	Disciplinary Action and Guidelines
64B24-8.003	Citations

The Council of Licensed Midwifery announces a workshop to which all persons are invited.

DATE AND TIME: April 27, 2015, 9:00 a.m.
 PLACE: Department of Health, 4042 Bald Cypress Way, Room 301, Tallahassee, FL 32399
 GENERAL SUBJECT MATTER TO BE CONSIDERED: Revisions to Council of Licensed Midwifery rules.
 A copy of the agenda may be obtained by contacting: Christy Robinson, Executive Director, (850)245-4161 or 4052 Bald Cypress Way, #C-06, Tallahassee, FL 32399.

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: Don Olmstead, (850)245-4588. 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: Don Olmstead, (850)245-4588.

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: April 22, 2015, 2:00 p.m., ET
 PLACE: Agency for Persons with Disabilities - Tacachale Center, 1621 NE Waldo Road, Risk Management Building, Conference Room, Gainesville, FL 32609

GENERAL SUBJECT MATTER TO BE CONSIDERED: In accordance with Section 286.011, Florida Statutes, a Solicitation Conference and Site Visit is hereby noticed within the timeline for the Invitation to Bid, number APD 14-011, titled "Housekeeping Services."

The Agency for Persons with Disabilities reserves the right to issue amendments, addenda and changes to this timeline and specifically to the meeting notices listed above. Notice of any change will be posted within the Vendor Bid System (VBS) in accordance with Section 287.042(3), Florida Statutes, and will not be re-advertised in the Florida Administrative Register (F.A.R.). The VBS can be accessed at http://vbs.dms.state.fl.us/vbsmain_menu.

A copy of the agenda may be obtained by contacting: Madelyn Towns at (352)955-5537 or via email: Madelyn.towns@apdcares.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 5 days before the workshop/meeting by contacting: Madelyn Towns at (352)955-5537 or via email: Madelyn.towns@apdcares.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).
 For more information, you may contact: Madelyn Towns at (352)955-5537 or via email: Madelyn.towns@apdcares.org.

MID-FLORIDA AREA AGENCY ON AGING

The Mid-Florida Area Agency on Aging, Inc. announces a public meeting to which all persons are invited.

DATE AND TIME: May 6, 2015, 10:00 a.m.
 PLACE: Elder Options Conference Room A, 100 SW 75th Street, Suite 301, Gainesville, Florida 32607

GENERAL SUBJECT MATTER TO BE CONSIDERED: Scheduled meeting of the Grant Review Committee of the Elder Options Board of Directors. The Grant Review Committee will discuss and adopt recommendations regarding the applications received by Elder Options for funding for the program year beginning July 1, 2015. Programs funded for this period include: Community Care for the Elderly (CCE), Alzheimer’s Disease Initiative (ADI), Home Care for the Elderly (HCE), Local Service Programs (LSP), and the Model Day Care (MDC) program. The committee will also consider programs that begin in January 2016 that are funded through the Older Americans Act (OAA). Based upon its review and discussion of applications, the Committee will make funding recommendations for consideration by the full Board of Directors during the June 3, 2015, Board Meeting at 10:00 a.m.

A copy of the agenda may be obtained by contacting: Kathy Dorminey at (352)692-5214.

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: Kathy Dorminey at (352)692-5214. 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: Kathy Dorminey at (352)692-5214.

PASCO-PINELLAS AREA AGENCY ON AGING

The AREA AGENCY ON AGING OF PASCO-PINELLAS announces a public meeting to which all persons are invited.

DATE AND TIME: Monday, April 20, 2015, 9:30 a.m.

PLACE: 9549 Koger Blvd., Suite 100, St. Petersburg, FL 33702

GENERAL SUBJECT MATTER TO BE CONSIDERED: Items related to Area Agency on Aging of Pasco-Pinellas business and Board of Directors oversight.

A copy of the agenda may be obtained by contacting: Brenda Black at (727)570-9696, ext. 233.

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: Brenda Black at (727)570-9696, ext. 233. 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: Brenda Black at (727)570-9696, ext. 233.

CENTER FOR INDEPENDENT LIVING OF SOUTH FLORIDA, INC.

The Center for Independent Living of South Florida, Inc. announces a public meeting to which all persons are invited.

DATE AND TIME: Saturday, April 25, 2014, 9:00 a.m. – 12:00 Noon

PLACE: 6666 Biscayne Boulevard, Miami, FL 33138

GENERAL SUBJECT MATTER TO BE CONSIDERED: Personnel Committee meeting of the Center for Independent Living of South Florida’s Board of Directors.

If alternative format, ASL interpreter, or other accommodation is required, please request at least 7 days in advance of the meeting date.

A copy of the agenda may be obtained by contacting Mary Fountain at (305)751-8025, Ext. 110 or by email: mary@soflacil.org.

SOUTH FLORIDA COMMUNITY CARE NETWORK

The South Florida Community Care Network, LLC announces public meetings to which all persons are invited.

DATES AND TIMES: April 27, 2015, 3:30 p.m.; May 28, 2015, 3:30 p.m.; June 22, 2015, 3:30 p.m.; July 27, 2015, 3:30 p.m.; August 28, 2015, 9:00 a.m.; September 28, 2015, 4:00 p.m.; October 26, 2015, 4:00 p.m.; December 11, 2015, 9:00 a.m.

PLACE: South Florida Community Care Network, LLC, 1643 NW 136th Avenue, Bldg. H, 2nd Floor, Sunrise, Florida 33323

GENERAL SUBJECT MATTER TO BE CONSIDERED: Meetings of the Members to discuss general matters.

A copy of the agenda may be obtained by contacting: Kim O’Neal at kim.oneal@gray-robinson.com or (850)577-9090.

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: Susan Mansolillo at SMansolillo@mhs.net or (954)276-4391. 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: F. Philip Blank, Esq., counsel for South Florida Community Care Network, LLC, at philip.blank@gray-robinson.com or (850)577-9090.

SOUTH FLORIDA COMMUNITY CARE NETWORK
 The South Florida Community Care Network, LLC announces public meetings to which all persons are invited.
DATES AND TIMES: April 27, 2015, 3:30 p.m.; August 24, 2015, 4:00 p.m.; November 19, 2015, 4:00 p.m.
PLACE: South Florida Community Care Network, LLC, 1643 NW 136th Avenue, Bldg. H, 2nd Floor, Sunrise, Florida 33323

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 Meetings of the Member Compliance/Internal Audit Committee to discuss general matters.

A copy of the agenda may be obtained by contacting: Crystal Quirin at cquirin@mhs.net or (954)276-3186.

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: Susan Mansolillo at SMansolillo@mhs.net or (954)276-4391. 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: F. Philip Blank, Esq., counsel for South Florida Community Care Network, LLC, at philip.blank@gray-robinson.com or (850)577-9090.

PARSONS BRINCKERHOFF

The Florida Department of Transportation, District One announces a hearing to which all persons are invited.

DATE AND TIME: April 23, 2014, 5:00 p.m. – 7:00 p.m.:

NEW DATE

PLACE: Collier County South Regional Library, 8065 Lely Cultural Parkway, Naples, FL 34113

GENERAL SUBJECT MATTER TO BE CONSIDERED:
 The Florida Department of Transportation is hosting a public hearing about safety improvements to the US 41 at Lely Resort Boulevard intersection.

The improvement includes modification of the full median opening to a dual directional opening. Currently all movements are allowed at the median opening. With this change, left turns out of Gridley Medical Building/Equestrian Professional Center and Lely Resort Boulevard will be

restricted to improve safety at the intersection. Drivers will continue to be able to make left turns from US 41. Temporary median modification anticipated in summer 2015, with final construction tentatively set for fall 2015.

The hearing will consist of an open house from 5:00 p.m. to 7:00 p.m., allowing people time to view displays, ask questions, and discuss the work one-on-one with members of the project team. There will be a brief audio-visual presentation about the project at 6:00 p.m. followed by public comment period until closing.

A copy of the agenda may be obtained by contacting: Jamie Schley.

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 7 days before the workshop/meeting by contacting: Jamie Schley, Florida Department of Transportation, District One, 801 N. Broadway Street, Bartow, Florida 33830-3809, (863)519-2573 or email: jamie.schley@dot.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).

Section VII
Notice of Petitions and Dispositions
Regarding Declaratory Statements

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Division of Florida Condominiums, Timeshares and Mobile Homes

NOTICE IS HEREBY GIVEN that the Division of Florida Condominiums, Timeshares, and Mobile Homes, Department of Business and Professional Regulation, State of Florida, has received the petition for declaratory statement from Darell McIntyre, Unit Owner, In Re: Regency Towers Condominium Association, Inc., Docket No. 2015016088, filed on April 6, 2015. The petition seeks the agency’s opinion as to the applicability of Section 718.113(2)(a), Florida Statutes, as it applies to the petitioner.

Whether the modification of an easement available to each unit owner upon purchase of a unit since the association’s inception constitutes a substantial addition or material alteration requiring 75 percent unit owner approval under Section 718.113(2)(a), Florida Statutes, or whether the board of directors may modify the easement without unit owner approval under Section 718.111(10), Florida Statutes.

A copy of the Petition for Declaratory Statement may be obtained by contacting: Rikki Anderson, Administrative Assistant II, at Department of Business and Professional Regulation, Division of Florida Condominiums, Timeshares, and Mobile Homes, 1940 North Monroe Street, Tallahassee, Florida 32399-2217, (850)717-1415, Rikki.Anderson@myfloridalicense.com.

Please refer all comments to: Thomas Morton, Chief Attorney, Department of Business and Professional Regulation, Division of Florida Condominiums, Timeshares, and Mobile Homes, 1940 North Monroe Street, Tallahassee, Florida 32399-2202. Responses, motions to intervene, or requests for an agency hearing, §120.57(2), Fla. Stat., must be filed within 21 days of this notice.

**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**

AREA AGENCY ON AGING FOR NORTH FLORIDA

Request for Information (RFI)

The Area Agency on Aging for North Florida, Inc. (“Agency”) is seeking sources interested in providing services to eligible individuals in Leon County under a Local Services Program (LSP) for expanded adult day health care and case management services according to standards set forth in the Department of Elder Affairs Programs and Services Handbook.

The LSP provides funding to expand long-term care alternatives enabling elders, age 60 and older, to maintain an acceptable quality of life in their own homes and avoid or delay nursing home placement. The LSP provides community-based services to preserve elder independence, support caregivers, and target at-risk persons. Through the provision expanded adult day health care services and case management, LSP assists elders in Leon County to live in the least restrictive environment that meets their needs. The development of innovative approaches to program management, staff training, and service delivery which have an impact on cost-avoidance, cost-effectiveness, and program efficiency is encouraged.

The Area Agency on Aging for North Florida, Inc. does not intend to award a contract on the basis of this request for information or to otherwise pay for the information solicited. This RFI is a preliminary step to the release of a Request for Proposal (RFP) package on or around April 27, 2015. Failure to respond by the deadline specified below shall constitute a “not interested” response.

Deadline: Written responses to this RFI are due to the Area Agency on Aging for North Florida, Inc. no later than 3:00 p.m., EST on April 20, 2015. Responses should include the organization name, contact person’s name, contact person’s email address, business address and phone number, as well as a description of experience and qualifications to serve at the LSP provider. Only written responses, including responses via e-mail, will be accepted.

Prospective sources must be established and have current or previous experience in providing adult day health care and case management services to older adults.

Contact: Area Agency on Aging for North Florida, Inc., Attention: Lisa Bretz, 2414 Mahan Drive, Tallahassee, Florida 32308, Email: lisab@aanf.org

FLORIDA DEVELOPMENTAL DISABILITIES COUNCIL
RFP 2015-CD-13100 Before and Afterschool Technical Assistance

REQUEST FOR PROPOSALS (FDDC RFP# 2015-CD-13100)
2 Before and Afterschool Technical Assistance

The Florida Developmental Disabilities Council, Inc. (FDDC) is pleased to announce that this request for proposals (RFP #2015-CD-13100) is released to assist before and afterschool programs to improve their capacity to include students with developmental disabilities and increase the number of students with developmental disabilities served in their programs.

Individuals, not-for-profit, and for-profit agencies may submit proposals in response to this RFP. FDDC has set aside a maximum of \$55,000 federal funds for a period not to exceed one (1) year for fiscal support of this RFP. The exact amount of this contract will be developed during contract negotiations.

Copies of this RFP can be downloaded from the FDDC website (www.fddc.org) or copies may be requested by writing FDDC at 124 Marriott Drive, Suite 203, Tallahassee, FL 32301 or calling (850)488-4180 or Toll Free: 1(800)580-7801 or TDD Toll Free: 1(888)488-8633.

The deadline for submitting written questions and letters of intent for this RFP is April 29, 2015 by 4:00 p.m. EDT. Letters of intent are encouraged but not mandatory. Letters of Intent will only be accepted by fax, mail, or hand delivery. Letters of Intent by email will not be accepted. All answers to written questions will be posted on the FDDC website during the week of May 4, 2015. The deadline for submitting proposals for this RFP to FDDC is May 28, 2015 by 2:00 p.m. EDT.

THE ABOVE ANNOUNCEMENT WILL APPEAR IN THE FLORIDA ADMINISTRATIVE REGISTER AND ON THE FDDC WEB PAGE (fddc.org) ON April 13, 2015.

PLEASE FORWARD ALL REQUESTS FOR COPIES OF THIS RFP TO CAROLYN WILLIAMS.

QUESTIONS ARE TO BE SUBMITTED IN WRITTEN FORMAT ONLY. THIS IS A LEGAL PROCESS AND WE CANNOT ANSWER QUESTIONS VERBALLY.

Section XII
Miscellaneous

AGENCY FOR HEALTH CARE ADMINISTRATION
Certificate of Need

EXEMPTIONS

The Agency for Health Care Administration approved the following exemptions on April 9, 2015 pursuant to Section 408.036(3), Florida Statutes:

ID #E150013 District: 4 (Duval County)
Facility/Project: Brooks Rehabilitation Hospital
Applicant: Genesis Rehabilitation Hospital, Inc.
Project Description: Add three comprehensive medical rehabilitation beds
Proposed Project Cost: \$596,000

ID #E150014 District: 10 (Broward County)
Facility/Project: Memorial Regional Hospital South
Applicant: South Broward Hospital District
Project Description: Add 10 comprehensive medical rehabilitation beds
Proposed Project Cost: \$0.00

DEPARTMENT OF ENVIRONMENTAL PROTECTION
NOTICE OF ROUTINE PROGRAM CHANGE REQUEST

The Department of Environmental Protection's Florida Coastal Office has requested the concurrence of the federal Office of Ocean and Coastal Resource Management (OCRM) of the National Oceanic and Atmospheric Administration (NOAA), in updating the statutory authorities included within the Florida Coastal Management Program (FCMP) as a routine program change. The Department of Environmental Protection has determined that the proposed program changes are a routine program change as defined by 15 CFR 923.84. This routine program change submission will incorporate relevant statutory changes enacted by the Florida Legislature during the 2014 legislative session to statutes included in the Florida Coastal Management Program, including incorporation of Sections 339.041, 339.70, and 377.816, Florida Statutes, as enforceable policies. The routine program change submittal is available at <http://www.dep.state.fl.us/cmp/federal/fedconsv.htm> and describes the nature of the changes as well as identifies the enforceable policies to be added to the management program of the State if approved. A list of all statutes that make up the FCMP is available at http://www.dep.state.fl.us/cmp/federal/24_statutes.htm. In addition, the FCMP has examined Chapters 161, 258, and 260, F.S., with applicable partner state agencies to clarify the enforceable policy sections within these chapters.

Staff has evaluated these changes pursuant to 15 CFR 923, Subpart H and concluded that the changes are not amendments to the FCMP. These changes will not result in any substantial change to the enforceable policies or authorities of the FCMP related to uses subject to management, special management areas, boundaries, authorities and organization, or coordination, public involvement and the national interest.

Notice is being provided to the general public and affected parties, including local governments, state agencies, and regional offices of relevant federal agencies as required by 15 CFR 923.84(b)(2). A list of persons and organizations notified is available for inspection or can be provided upon request from the Department contact below.

Pursuant to 15 CFR 923.84, comments on whether the changes constitute a routine program change of the FCMP may be submitted to Joelle Gore, NOAA/OCRM, 1305 East-West Highway, Silver Spring, MD 20910 within 21 days of the date of issuance of this notice.

For more information on this RPC submittal, please contact: Ms. Ann Lazar, Department of Environmental Protection, Florida Coastal Office, 3900 Commonwealth Boulevard, M.S. 235, Tallahassee, FL 32399-3000, (850)245-2168 or ann.lazar@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).

Section XIII Index to Rules Filed During Preceding Week

NOTE: The above section will be published on Tuesday beginning October 2, 2012, unless Monday is a holiday, then it will be published on Wednesday of that week.
