

Section I
Notice of Development of Proposed Rules
and Negotiated Rulemaking

DEPARTMENT OF REVENUE

Sales and Use Tax

RULE NOS.:	RULE TITLES:
12A-16.002	Imposition and Payment of the Surcharge
12A-16.004	Registration
12A-16.005	Exemption Permits, Certificates, and Affidavits
12A-16.006	Surcharge Returns and Filing Requirements
12A-16.008	Public Use Forms

PURPOSE AND EFFECT: The purpose of this rulemaking is to update the Department’s rules to address 2021 legislative changes contained in Chapter 2021-175, Laws of Florida. Section 2 of the chapter law amends Section 212.0606, Florida Statutes, to provide that a \$1 per day rental car surcharge applies to the first 30 days of the rental of shared vehicles through peer-to-peer car-sharing programs. The proposed amendments to Rules 12A-16.002, 12A-16.004, 12A-16.005, 12A-16.006, and 12A-16.008, as well as Form DR-15SWN (Instructions for Solid Waste and Surcharge Returns) and Form DR-15SWS (Schedule of Rental Car Surcharge by County), reflect these provisions.

SUBJECT AREA TO BE ADDRESSED: This rulemaking addresses legislative changes made to the rental car surcharge and its application to peer-to-peer car-sharing programs.

RULEMAKING AUTHORITY: 212.18(2), 213.06(1) FS.

LAW IMPLEMENTED: 212.05(1)(c), 212.06(1)(a), 212.0606, 212.07(2), (4), (8), 212.11, 212.12, 212.18(3), 212.183, 213.235, 213.755, 376.70, 403.717, 403.718, 403.7185, 627.7483 FS.

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

DATE AND TIME: September 22, 2021, at 10:00 a.m.

PLACE: 2450 Shumard Oak Boulevard, Building 1, Room 1820, Tallahassee, Florida 32399. Anyone wishing to attend the workshop remotely may register at [https://attendee.gotowebinar.com/register/3330690518425372428]

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: Tonya Fulford at (850)717-6799. 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: Danielle Boudreaux, Technical Assistance and Dispute Resolution, Department of Revenue, P.O. Box 7443, Tallahassee, Florida 32314-7443, telephone (850)717-7082, email RuleComments@floridarevenue.com.

THE PRELIMINARY TEXT OF THE PROPOSED RULE DEVELOPMENT IS NOT AVAILABLE.

DEPARTMENT OF CORRECTIONS

RULE NOS.:	RULE TITLES:
33-203.801	Restitution Claims

PURPOSE AND EFFECT: The purpose and effect of this new rule is to set forth the process in which claimants may request and receive restitution within a reasonable timeframe for medical injury and/or property damage caused by an inmate in the care and custody of the Department of Corrections. This rule will implement and interpret statutory changes pursuant to chapter 2021-131, Laws of Florida.

SUBJECT AREA TO BE ADDRESSED: The subject area to be addressed is the administration of the State Institution Claims Program relating to the Department of Corrections state institutions.

RULEMAKING AUTHORITY: 402.181(3), F.S.

LAW IMPLEMENTED: 402.181, F.S.

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: Office of the General Counsel, Attn. FDC Rule Correspondence, 501 South Calhoun Street, Tallahassee, Florida 32399, FDCRuleCorrespondence@fdc.myflorida.com.

THE PRELIMINARY TEXT OF THE PROPOSED RULE DEVELOPMENT IS:

33-203.801 Restitution Claims

(1) The following definitions shall be used herein for the purposes of addressing restitution claims:

(a) “Agency” means the Department of Corrections.

(b) “Claimant” means any person who submits a restitution claim alleging property damages and/or direct expenses for his/her injuries and/or direct medical expenses for his or her injuries under section 402.181, Florida Statutes.

(c) “Incident” means the occurrence of property damage resulting from the same or similar event or occurrence in time.

(d) Inmate” means any person (s) in the care and custody of the Department of Corrections.

(e) “Preponderance of the evidence” means the party bearing the burden of proof must present evidence which shows that the fact to be proven is more probable than not.

(f) “Restitution” means recompense for injury or loss.

(g) “Restitution claim” means any reimbursement claim resulting from property damages caused by an inmate s) that has not been restored or recompensed through another entitlement.

(2) A claimant filing a restitution claim under section 402.181, Florida Statutes, with the Agency, has the burden to provide a preponderance of the evidence to prove:

(a) that the action(s) of an inmate is the direct cause of claimant’s property damages and

(b) the monetary amounts of the claimant’s damages.

(3) Only one restitution claim can be submitted per claimant per incident.

(4) The maximum restitution amount per claimant per incident may not exceed \$1,000.00.

(5) Restitution claims must be submitted to the Agency using the State Institution Claim Program Form “Claims Form”) DC2-379, effective xx/xx, incorporated here by reference _____ and _____ available _____ at <http://www.flrules.org/Gateway/reference.asp?No=Ref-XXXXX>.

(a) A complete State Institution Claims Program Form must be received by the Agency, in accordance with the instructions on the form, within 90 calendar days from the date of the incident that caused the property damage and/or medical injury. Any Claims Form received after 90 calendar days of the incident must be denied.

(b) The State Institution Claims Program Form is considered complete when it is received by the Agency with all required fields filled out, including all required documentation attached.

(c) Once the Agency has received a complete Claims Form, it must make a determination on the restitution claim within 60 calendar days. The 60 days may be tolled:

1. For 21 calendar days from the date the Agency issues a request for additional information to the claimant or legal representative. If the Agency has not received the additional information within the 21 calendar days, the Agency will make a determination on the claim based solely upon the information it has been provided.

2. Whenever a claimant requests compensation for the same incident not pursuant to section 402.181, Florida Statutes, for the period of time until such claim is resolved and until the Agency is notified thereof by claimant.

(6) This rule is in effect for five years from its effective date.

Rulemaking Authority 402.181(3) F.S. Law Implemented 402.181, F.S. History–New.

DEPARTMENT OF HEALTH

Board of Nursing

RULE NO.: RULE TITLE:

64B9-4.002 Requirements for Licensure

PURPOSE AND EFFECT: The Board proposes the amendment to revise incorporated form DH-MQA 1186.

SUBJECT AREA TO BE ADDRESSED: Revise incorporated form DH-MQA 1186.

RULEMAKING AUTHORITY: 456.048, 464.006, 464.012 FS.

LAW IMPLEMENTED: 456.0391, 456.048, 456.049, 456.072(1)(f), 464.012, 464.018(1)(b), 456.0135, 456.0635 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: Joe R. Baker, Jr., Executive Director, Board of Nursing, 4052 Bald Cypress Way, Bin #C02, Tallahassee, Florida 32399; MQA.Nursing@flhealth.gov.

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

DEPARTMENT OF HEALTH

Board of Nursing Home Administrators

RULE NO.: RULE TITLE:

64B10-14.004 Disciplinary Guidelines; Range of Penalties; Aggravating and Mitigating Circumstances

PURPOSE AND EFFECT: The Board proposes a rule amendment to address recent legislative changes.

SUBJECT AREA TO BE ADDRESSED: Update the rule language.

RULEMAKING AUTHORITY: 456.073(3), 456.079, 468.1685(1) FS.

LAW IMPLEMENTED: 456.072, 456.073(3), 456.079, 468.1685(4), (5), (6), 468.1755(1)(a), (j), (q) 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: Christina McGinnis, Executive Director, Board of Nursing Home

Administrators, 4052 Bald Cypress Way, Bin #C07,
Tallahassee, Florida 32399-3257,
Christina.McGinnis@flhealth.gov.

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

DEPARTMENT OF HEALTH

Board of Physical Therapy Practice

RULE NO.: RULE TITLE:
64B17-7.001 Disciplinary Guidelines

PURPOSE AND EFFECT: The Board proposes a rule amendment that advises the public of the potential range of penalties that the board may impose for violations set forth in HB 241 and SB 1934 (2021).

SUBJECT AREA TO BE ADDRESSED: The rule amendment addresses the range of penalties in the board’s disciplinary guidelines.

RULEMAKING AUTHORITY: 456.036, 456.072, 456.079, 456.47(7), 486.025 FS.

LAW IMPLEMENTED: 456.072, 456.073, 456.079, 456.47, 486.125 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: Allen Hall, Executive Director, Board of Physical Therapy Practice, 4052 Bald Cypress Way, Bin #C05, Tallahassee, Florida 32399-3253.

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

DEPARTMENT OF CHILDREN AND FAMILIES

Family Safety and Preservation Program

RULE NOS.:	RULE TITLES:
65C-45.002	Parent Preparation Pre-service and Inservice Training for all Levels of Licensure
65C-45.003	Foster Home Initial Licensing Requirements for all Levels of Licensure
65C-45.005	Level I Waivable Requirements
65C-45.010	Standards for all Licensed Out-of-Home Caregivers
65C-45.0121	Level II Non-Child-Specific Foster Home Relicensing Requirements
65C-45.013	Conflict of Interest for all Levels of Licensure
65C-45.014	Terms of a License for all Levels of Licensure
65C-45.015	Over-Capacity Assessments and Exceptions for all Levels of Licensure
65C-45.017	Foster Care Referrals and Investigations for all Levels of Licensure

PURPOSE AND EFFECT: The Department intends to amend rules within chapter 65C-45, F.A.C., to improve standards for licensure of foster homes.

SUBJECT AREA TO BE ADDRESSED: Foster Home Licensure

RULEMAKING AUTHORITY: 409.145(5), 409.175(5), 435.01(2), FS.

LAW IMPLEMENTED: 409.145, 409.175, 435.04, 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: Jodi Abramowitz. Jodi can be reached at Jodi.Abramowitz@myflfamilies.com.

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 BUSINESS AND PROFESSIONAL REGULATION

Division of Hotels and Restaurants

RULE NO.: RULE TITLE:
61C-1.002 Licensing and Inspection Requirements

PURPOSE AND EFFECT: To adopt a new inspection form that was impacted by the creation of s. 509.096, F.S.

SUMMARY: The proposed rulemaking amends Rule 61C-1.002, F.A.C., to adopt an updated inspection form that was impacted by the creation of s. 509.096, F.S. Compliance with the requirements of s. 509.096, F.S. became effective January 1, 2021. Amendment of rule 61C-1.002, F.A.C. to add human trafficking to the violation categories on the lodging inspection report (Form HR-5022-014) allows the division to ensure all public lodging establishments comply with s. 509.096, F.S.

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.

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: 509.032, 509.241, 509.2112, F.S.

LAW IMPLEMENTED: 213.0535, 509.032, 509.221, 509.241, 509.242, 509.251, 559.79, 509.2112, 509.013, F.S.

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: Michelle Keith, Sr. Management Analyst II, Division of Hotels & Restaurants, Department of Business and Professional Regulation, 2601 Blair Stone Road, Tallahassee, Florida 32399, (850)717-1290.

THE FULL TEXT OF THE PROPOSED RULE IS:

61C-1.002 Licensing and Inspection Requirements.

- (1) through (7) No Change.
- (8) General Inspection Requirements.

(a) Division personnel shall inspect all public lodging establishments as often as necessary for enforcement of the provisions of law and rule and protection of the public’s health, safety and welfare. The result of each inspection shall be recorded on DBPR Form HR-5022-014, **LODGING INSPECTION REPORT** (<https://www.flrules.org/Gateway/reference.asp?No=Ref-13537>), incorporated herein by reference and effective ~~2021~~ 2016 July, a legible copy of which shall be provided to the operator.

(b) Division personnel shall inspect all public food service establishments and other places where food is served to or prepared for service to the public as often as necessary for

enforcement of the provisions of law and rule and protection of the public’s health, safety and welfare. The result of each inspection, except inspections of temporary public food service establishments, shall be recorded on DBPR Form HR-5022-015, **FOOD SERVICE INSPECTION REPORT** (<http://www.flrules.org/Gateway/reference.asp?No=Ref-07063>), incorporated herein by reference and effective 2016 July, a legible copy of which shall be provided to the operator. The result of each inspection of a temporary public food service establishment shall be recorded on DBPR Form HR 5021-029, **TEMPORARY EVENT VENDOR RECEIPT, APPLICATION AND INSPECTION**, a legible copy of which shall be provided to the operator. Persons operating a public food service establishment shall permit division personnel right of entry during operating hours to observe food preparation and service, and if necessary examine records of the establishment to obtain pertinent information pertaining to food and supplies purchased, received or used.

(c) The operator of each public food service establishment shall maintain the latest inspection report on premises and shall make it available to any consumer who asks to see it.

(d) **Inspection Frequency.** The division shall annually inspect each licensed public lodging and food service establishment as described herein and at such times as the division determines necessary to ensure the public’s health, safety and welfare. The annual inspection cycle shall begin July 1 and end June 30 the following year.

1. Public lodging establishments shall be inspected as prescribed by Section 509.032(2)(a), F.S.

2. Public food service establishments.

a. The minimum number of annual inspections required for each public food service establishment shall be based upon the risk presented by the establishment’s type of food and food preparation processes, type of service, and compliance history. An establishment’s initial classification shall be assigned upon annual inspection or upon application for a license and verified at the licensing inspection, as applicable. Public food service establishments shall be classified and inspected according to the following risk-based inspection frequency schedule.

Classification	Public Food Service Establishment Classification Guidelines	Minimum Annual Inspections
Level 1	Establishments licensed as culinary education programs, annual temporary public food service establishments, vending machines; or Establishments that: <ul style="list-style-type: none"> • Do not cook raw animal food; or 	1

	<ul style="list-style-type: none"> • Cook raw animal food, but do not cool any cooked or heated foods. 	
Level 2	<p>Establishments that:</p> <ul style="list-style-type: none"> • Cook raw animal food and cool any cooked or heated foods; or • Conduct a special process as described in 3-502.11 or 3-502.12, Food Code, as adopted by reference in Rule 61C-1.001, F.A.C.; or • Serve a raw or undercooked animal food that requires a consumer advisory under 3-603.11, Food Code, as adopted by reference in Rule 61C-1.001, F.A.C. or Rule 61C-4.010, F.A.C. 	2
Level 3	<p>Establishments with a history of non-compliance resulting in three or more disciplinary Final Orders filed with the Agency Clerk within the previous two annual inspection cycles; or</p> <p>Establishments that serve a highly susceptible population as defined in the Food Code, as adopted by reference in Rule 61C-1.001, F.A.C.</p>	3
Level 4	<p>Establishments with a confirmed foodborne illness within the previous calendar year as reported by the Florida Department of Health.</p>	4

(9) No Change.

Rulemaking Authority 509.032, 509.241, 509.2112 FS. Law Implemented 213.0535, 509.032, 509.221, 509.241, 509.242, 509.251, 559.79, 509.2112, 509.013 FS. History—New 1-20-63, Amended 9-19-63, 5-20-64, 2-23-66, 8-9-68, 2-4-71, 10-18-71, Repromulgated 12-18-74, Amended 9-1-83, 10-1-83, Formerly 7C-1.02, Amended 1-30-90, 12-31-90, 2-27-92, 6-15-92, Formerly 7C-1.002, Amended 3-31-94, 3-15-95, 10-9-95, 9-25-96, 5-11-98, 9-9-03, 1-1-13, 7-4-13, 7-1-14, 11-20-14, 12-28-15, 2-24-16, 7-11-16, 12-28-16, 7-16-17, 9-2-18, 2-18-21,_____.

NAME OF PERSON ORIGINATING PROPOSED RULE:
Steven von Bodungen, Director
NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Julie I. Brown, Secretary
DATE PROPOSED RULE APPROVED BY AGENCY HEAD: August 24, 2021
DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: July 22, 2021

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Division of Hotels and Restaurants

RULE NO.: 61C-5.018
RULE TITLE: Variances

PURPOSE AND EFFECT: The purpose and effect of the proposed rule amendments is to update and revise Rule 61C-5.018, F.A.C., to clarify existing language and incorporate a form by reference.

SUMMARY: The proposed rulemaking amends Rule 61C-5.018, F.A.C., in order to update and revise the rule to clarify existing language and incorporate a form by reference.

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 economic review conducted by the agency.

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: 399.02, 399.10, F.S.

LAW IMPLEMENTED: 399.02, F.S.

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: Daniela Radneva, Division of Hotels and Restaurants, Department of Business and Professional Regulation, 2601 Blair Stone Road, Tallahassee, Florida 32399; (850)717-1280; dhr.rules@myfloridalicense.com.

THE FULL TEXT OF THE PROPOSED RULE IS:

61C-5.018 Variances.

(1) No change.

(2) Variance requests must be submitted by petition as described in Section 120.542, F.S., and rules adopted thereunder. The division provides DBPR Form HR 5023-018, Petition for Variance from Rule, (<https://www.flrules.org/Gateway/reference.asp?No=Ref-1353800773>) incorporated herein by reference and effective September 2021 ~~October 14, 2010~~, as an optional petition for variance. A copy of DBPR Form HR 5023-18 is available on the Division of Hotels and Restaurants website at www.MyFloridaLicense.com/dbpr/elevator-safety/; by email to [dhr.elevators@myfloridalicense.com](mailto: dhr.elevators@myfloridalicense.com); or upon written request to the Department of Business and Professional Regulation, Division of Hotels and Restaurants, Bureau of Elevator Safety, 2601 Blair Stone Road, Tallahassee, Florida 32399-1013. Each variance request must include the license number for the conveyance, and supportive materials and documents providing the information necessary for rendering a decision. A license number must be obtained from the division before a variance will be granted for new installations. The applicant is responsible for demonstrating a substantial hardship exists and presenting facts relevant to and supportive of the variance request.

(3) through (4) No change.

Rulemaking Authority 399.02, 399.10 FS. Law Implemented 399.02 FS. History—New 1-18-12, Amended 12-28-15,_____.

NAME OF PERSON ORIGINATING PROPOSED RULE: Steven Von Bodungen, Director, Division of Hotels and Restaurants, Department of Business and Professional Regulation

NAME OF AGENCY HEAD WHO APPROVED THE PROPOSED RULE: Julie I. Brown, Secretary, Department of Business and Professional Regulation

DATE PROPOSED RULE APPROVED BY AGENCY HEAD: August 23, 2021

DATE NOTICE OF PROPOSED RULE DEVELOPMENT PUBLISHED IN FAR: July 8, 2021

Section III
Notice of Changes, Corrections and
Withdrawals

DEPARTMENT OF CORRECTIONS

RULE NO.: RULE TITLE:
33-210.101 Routine Mail

NOTICE OF CORRECTION

Notice is hereby given that the following correction has been made to the proposed rule in Vol. 47 No. 96, May 18, 2021 issue of the Florida Administrative Register pursuant to comments

received from the general public during a public meeting on June 11, 2021 and from JAPC on July 6, 2021 and July 28, 2021.

The proposed rule is hereby corrected to substitute the following language:

PURPOSE AND EFFECT: To increase the safety and security of inmates and staff, the Department is developing a system through a third-party vendor to allow for the receipt, processing, and delivery of routine mail in correctional institutions. Rulemaking is necessary to establish the protocols for processing routine mail electronically and to update the regular routine mail process. FDC's decision to digitize inmate routine mail and prohibit stamps being sent in is to prevent the introduction of illegal drugs and substances through the routine mail process. FDC has experienced multiple incidents of staff illnesses resulting from contact with Fentanyl and Suboxone, as well as inmate deaths and illnesses requiring emergency medical treatment from the consumption of dangerous drugs. Like Florida, other states and jurisdictions have experienced similar problems related to drugs and weapons being sent through routine mail and have switched to a digitized mail platform or are simply making photocopies of the mail to give the inmate.

SUMMARY: The proposed rule establishes the protocols for processing routine mail electronically and updates the regular routine mail process. FDC's decision to digitize inmate routine mail and prohibit stamps being sent in is to prevent the introduction of illegal drugs and substances through the routine mail process. FDC has experienced multiple incidents of staff illnesses resulting from contact with Fentanyl and Suboxone, as well as inmate deaths and illnesses requiring emergency medical treatment from the consumption of dangerous drugs. Like Florida, other states and jurisdictions have experienced similar problems related to drugs and weapons being sent through routine mail and have switched to a digitized mail platform or are simply making photocopies of the mail to give the inmate. From January 2019 to April 2021, FDC staff discovered over 35,000 contraband items, such as fentanyl/oxycodone, cocaine, heroin, K2 (synthetic cannabinoid), methadone (bath salts), methamphetamine, marijuana, narcotic pills, suboxone, cell phones, ammunition, weapons, hidden in the mail.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Board of Landscape Architecture

RULE NO.: RULE TITLE:
61G10-18.001 Continuing Education Credit Requirements
NOTICE OF CHANGE

Notice is hereby given that the following changes have been made to the proposed rule in accordance with subparagraph 120.54(3)(d)1., F.S., published in Vol. 47 No. 149, August 3, 2021 issue of the Florida Administrative Register.

The change is in response to written comments submitted by the staff of the Joint Administrative Procedures Committee and by a discussion and subsequent vote by the Board at the telephonic public meeting held on August 31, 2021. The rule shall now read as follows:

61G10-18.001 Continuing Education Credit Requirements.

Every person licensed pursuant to Chapter 481, Part II, F.S., must obtain at least sixteen (16) continuing education credits per biennium. There shall be no carryover of hours permitted from one licensure renewal biennium to the next.

(1) through (7) No change.

~~(8) This rule shall become effective on December 1, 2021, the first day of the biennial cycle that follows the rule's adoption.~~

PROPOSED EFFECTIVE DATE: December 1, 2021

Rulemaking Authority 481.306, 481.313 FS. Law Implemented 455.2124, 481.313 FS. History—New 9-19-01, Amended 7-3-03, 3-1-05, 11-12-07, 9-6-09, 12-28-09, 11-29-10, 11-25-19, _____.

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Ruthanne Christie, Executive Director, Board of Landscape Architecture, 2601 Blair Stone Road, Tallahassee, FL 32399-0751; Ruthanne.Christie@myfloridalicense.com.

DEPARTMENT OF HEALTH

Board of Nursing

RULE NO.: RULE TITLE:
64B9-8.006 Disciplinary Guidelines; Range of Penalties; Aggravating and Mitigating Circumstances
NOTICE OF CHANGE

Notice is hereby given that the following changes have been made to the proposed rule in accordance with subparagraph 120.54(3)(d)1., F.S., published in Vol. 47 No. 104, May 28, 2021 issue of the Florida Administrative Register.

The change is in response to written comments submitted by the staff of the Joint Administrative Procedures Committee and discussion and subsequent vote by the Board at the public telephonic meeting held August 6, 2021. The rule shall now read as follows:

64B9-8.006 Disciplinary Guidelines; Range of Penalties; Aggravating and Mitigating Circumstances.

(1) through (2) No change.

(3) The following disciplinary guidelines shall be followed by the Board in imposing disciplinary penalties upon licensees or telehealth registrants for violation of the noted statutes and rules:

(a) Procuring, attempting to procure, or renewing a license to practice nursing by bribery, by knowing misrepresentations, or through an error of the department or board. (Section 456.072(1)(h) or 464.018(1)(a), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	\$500 fine and probation	\$10,000 fine and revocation
SECOND OFFENSE	\$5,000 fine, suspension or probation	\$10,000 fine and revocation
FOR TELEHEALTH REGISTRANTS	Denial of license	Revocation

(b) through (c) No change.

(d) Making or filing a false report or record, which the licensee knows to be false, intentionally or negligently failing to file a report or records required by state or federal law, willfully impeding or obstructing such filing or inducing another person to do so; Intentionally submitting a claim, statement or bill that has been upcoded as defined in section 627.736, F.S., for a PIP claim or for services that were not rendered. (Section 456.072(1)(l), (ee) or (ff) or 464.018(1)(f), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	\$250 fine, continuing education or probation	\$5,000 fine and suspension
SECOND OFFENSE	\$500 fine and suspension	\$10,000 fine and revocation
FOR TELEHEALTH REGISTRANTS	Reprimand	Suspension with a corrective action plan or revocation

(e) No change.

(f) Unprofessional conduct as defined by rule 64B9-8.005, F.A.C. (section 464.018(1)(h), F.S.).

1. Subsections 64B9-8.005(1) and (2), F.A.C.

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand, \$250 fine, and	\$500 fine and suspension with

	continuing education	IPN evaluation or probation
SECOND OFFENSE	\$500 fine, suspension and IPN evaluation	Revocation
FOR TELEHEALTH REGISTRANTS FIRST OFFENSE	Reprimand	Suspension with corrective action plan
FOR TELEHEALTH REGISTRANTS SECOND OFFENSE	Suspension with corrective action <u>plan</u>	Revocation

2. Subsections 64B9-8.005(5), (6), (7), (9), (10), (11), (12) and (13), F.A.C.

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand, \$500 fine and continuing education	Revocation
SECOND OFFENSE	\$1,000 fine, suspension or probation	Revocation
FOR TELEHEALTH REGISTRANTS	Reprimand	Revocation

3. Subsections 64B9-8.005(3), (8) and (14), F.A.C.

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand, \$250 fine, and continuing education	\$500 fine and probation
SECOND OFFENSE	\$750 fine, suspension or and probation	Revocation
FOR TELEHEALTH REGISTRANTS FIRST OFFENSE	Reprimand	Suspension with corrective action <u>plan</u>
FOR TELEHEALTH REGISTRANTS SECOND OFFENSE	Suspension with corrective action plan	Revocation

4. through 5. No change
 (g) through (h) No change.

(i) Knowingly violating any provision of Chapter 456 or 464, F.S., a rule of the board or the department, or a lawful order of the board or department previously entered in a disciplinary proceeding or failing to comply with a lawfully issued subpoena of the department; or failing to perform any statutory or legal obligation placed on a licensee. (Section 456.072(1)(b), (k) or (q), (dd), or 464.018(1)(l) or (o), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	\$250 fine and suspension until <u>compliant</u> compliance with rule or terms of prior order	\$500 fine and suspension until compliant with rule or terms of prior order, <u>or revocation</u>
SECOND OFFENSE	\$500 fine and suspension until compliant with rule or terms of prior order	Revocation
FOR TELEHEALTH REGISTRANTS FIRST OFFENSE	Reprimand	Suspension with corrective action plan
FOR TELEHEALTH REGISTRANTS SECOND OFFENSE	Suspension with corrective action <u>plan</u>	Revocation

(j) Failing to report to the department any licensee under chapter 458, or 459, F.S., who the nurse knows has violated the grounds for disciplinary action set out in the law under which that person is licensed and who provides health care services in a facility licensed under chapter 395, F.S., or a health maintenance organization certificated under part I of chapter 641, F.S., in which the nurse also provides services. (Section 464.018(1)(m), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand	Revocation
SECOND OFFENSE	Suspension or <u>probation</u>	Revocation
FOR TELEHEALTH REGISTRANTS	Reprimand	Revocation

(k) Failing to meet minimal standards of acceptable and prevailing nursing practice, including engaging in acts for which the licensee is not qualified by training or experience, or practicing; or offering to practice beyond the scope permitted

by law or accepting and performing professional responsibilities the licensee knows, or has reason to know, the licensee is not competent to perform. (Section 456.072(1)(o), (gg) or 464.018(1)(n), (p), (q) or 456.44(3), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand, \$250 fine, and continuing education	Revocation
<u>SECOND OFFENSE</u>	<u>Reprimand, \$500 fine, suspension or probation</u>	<u>Revocation</u>
FOR TELEHEALTH REGISTRANTS	Reprimand	Revocation

(l) through (n) No change.

(o) Having been found liable in a civil proceeding for knowingly filing a false report or complaint with the department against another licensee. (Section 456.072(1)(g), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand and \$250 fine	\$500 fine and suspension
SECOND OFFENSE	\$500 fine and suspension <u>or probation</u>	Revocation
FOR TELEHEALTH REGISTRANTS FIRST OFFENSE	Reprimand	Suspension with corrective action plan
FOR TELEHEALTH REGISTRANTS SECOND OFFENSE	Suspension with corrective action plan	Revocation

(p) No change.

(q) Exercising influence on the patient or client for the purpose of financial gain of the licensee or a third party. (Section 456.072(1)(n), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	\$250 fine and probation	Revocation

<u>SECOND OFFENSE</u>	<u>\$500 fine and suspension or probation</u>	<u>Revocation</u>
FOR TELEHEALTH REGISTRANTS	Reprimand to suspension with corrective action plan	Revocation

(r) Improperly interfering with an investigation or inspection authorized by statute, or with any disciplinary proceeding. (Section 456.072(1)(r), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand and \$250 fine	\$500 fine and suspension
SECOND OFFENSE	\$500 fine, <u>suspension or and probation</u>	Revocation
FOR TELEHEALTH REGISTRANTS FIRST OFFENSE	Reprimand	Suspension with corrective action plan
FOR TELEHEALTH REGISTRANTS SECOND OFFENSE	Suspension with corrective action plan	Revocation

(s) through (t) No change.

(u) Engaging or attempting to engage in sexual misconduct as defined and prohibited in section 456.063(1), F.S. (Section 456.072(1)(v), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	\$250 fine, <u>and suspension and IPN evaluation</u>	\$500 fine and suspension, or revocation
<u>SECOND OFFENSE</u>	<u>Revocation</u>	<u>Revocation</u>
FOR TELEHEALTH REGISTRANTS	Suspension with corrective action plan	Revocation

(v) No change.

(w) Failing to report to the board, ~~or the department if there is no board~~, in writing within 30 days after the licensee has been convicted or found guilty of, or entered a plea of nolo contendere to, regardless of adjudication, a crime in any jurisdiction. (Section 456.072(1)(x), F. S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand, \$250 fine and continuing education	\$500 fine and probation

SECOND OFFENSE	\$500 fine, <u>suspension or and probation</u>	Revocation
FOR TELEHEALTH REGISTRANTS FIRST OFFENSE	Reprimand	Suspension with corrective action plan
FOR TELEHEALTH REGISTRANTS SECOND OFFENSE	Suspension with corrective action plan	Revocation

(x) through (z) No change.

(aa) Being terminated from the state Medicaid program pursuant to section 409.913, F.S., any other state Medicaid program, or the federal Medicare program, unless eligibility to participate in the program from which the practitioner was terminated has been restored. (Section 456.072(1)(kk), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	\$500 fine and <u>reprimand</u>	Revocation
SECOND OFFENSE	<u>Revocation</u>	

(bb) No change.

(cc) Failing to consult the prescription drug monitoring system, as required by section 893.055(8), F.S. (Section 456.072(1)(k), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	<u>\$100 fine</u>	<u>\$100 fine</u>
SECOND OFFENSE	\$250 fine and <u>reprimand</u>	Suspension and \$500 fine

(dd) through (ee) No change.

(ff) Providing information, including written documentation, indicating that a person has a disability or supporting a person's need for an emotional support animal (under s. 760.27, F.S.) without personal ~~knowledge~~ knowledge of the person's disability or disability-related need for the specific emotional support animal. (Section 456.072(1)(pp), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	\$250 fine and reprimand	\$500 fine and suspension
SECOND OFFENSE	\$1,000 fine and suspension	Revocation
FOR TELEHEALTH REGISTRANTS	Reprimand	Suspension with corrective action plan

FIRST OFFENSE		
FOR TELEHEALTH REGISTRANTS SECOND OFFENSE	Suspension with corrective action plan	Revocation

(gg) Intentionally implanting or inseminating a patient or causing a patient to be implanted with a human embryo or inseminating a patient without consent. (Section 456.072(1)(qq), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	\$500 fine, suspension or probation	Revocation
SECOND OFFENSE	\$1,000 fine, suspension	Revocation

(hh) Failure to comply with the parental consent requirements of s. 1014.06, F.S. (Section 456.072(1)(rr), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand, \$250 fine, and continuing education	Suspension or probation
SECOND OFFENSE	\$500 fine; suspension or probation	Revocation

(ii) Being convicted or found guilty of, or entering a plea of nolo contendere to, regardless of adjudication, or committing or attempting, soliciting, or conspiring to commit an act that would constitute a violation of any offense listed in s.456.074(5), FS or similar offense in another jurisdiction. (Section 456.072(1)(ss), F.S.)

	MINIMUM	MAXIMUM
FIRST OFFENSE	Reprimand, suspension or probation	Revocation
SECOND OFFENSE	Suspension	Revocation

(jj)(gg) through (ll)(ii) No change.

(4) through (6) No change.

Rulemaking Authority 456.072, 456.079 FS. Law Implemented 456.072, 456.079, 464.018 FS. History—New 2-5-87, Amended 8-12-87, 12-8-87, 11-23-89, 7-28-92, Formerly 21O-10.011, Amended 12-5-93, Formerly 61F7-8.006, Amended 5-1-95, Formerly 59S-8.006, Amended 8-18-98, 7-1-99, 3-23-00, 5-8-00, 5-2-02, 1-12-03, 2-22-04, 8-3-05, 7-5-06, 2-6-12, 11-19-12, 2-2-17, 2-11-19, 6-11-20,

THE PERSON TO BE CONTACTED REGARDING THE PROPOSED RULE IS: Joe Baker, Jr., Executive Director, Board of Nursing, 4052 Bald Cypress Way, Bin #C02, Tallahassee, Florida 32399-3252; MQA.Nursing@flhealth.gov.

**Section IV
Emergency Rules**

NONE

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

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Board of Accountancy

RULE NO.: TITLE:

61H1-33.006 Inactive or Delinquent Florida Certified Public Accountants Who Desire to Become Active Licensees

The Board of Accountancy hereby gives notice: that the Petition filed by Judd Spencer Jackson, on August 4, 2021, seeking a variance or waiver of subsection 61H1-33.006(2), F.A.C., has been withdrawn. The Notice of Petition was published in Vol. 47 No. 163 of the August 23, 2021, issue of the Florida Administrative Register.

A copy of the letter withdrawing or additional information may be obtained by contacting: Roger Scarborough, Division Director, Board of Accountancy, 240 NW 76th Dr., Suite A, Gainesville, Florida 32607, (850)487-1395 or by email to Roger.Scarborough@myfloridalicense.com.

DEPARTMENT OF HEALTH

Board of Podiatric Medicine

The Board of Podiatric Medicine hereby gives notice: that on February 3, 2021, an Order was filed on the Petition for Variance or Waiver. The Petition for Variance or Waiver was filed by Lauren Gibson on December 7, 2020, seeking a permanent variance or waiver of subsection 64B18-16.006(1), F.A.C., which states that every podiatric resident participating in a residency program in a hospital in this state shall register with the Board within sixty (60) days of the date of commencement of residency using the Podiatric Resident Registration Form DH-MQA 1139. The citation to the statute being referenced in the rule is Sections 456.013, 456.0635, and 461.014, F.S.

The Notice of Petition for Variance or Waiver was published in Vol.46, No.237, on December 8, 2020, in the Florida Administrative Register. No comments were received on the

Petition. The Board, at its meeting held on January 05, 2021, voted to grant the Petition for Variance or Waiver finding that Petitioner demonstrated a substantial hardship; demonstrated that application of the rule would violate the principles of fairness; and that the purpose of the underlying statute had been met.

A copy of the Order or additional information may be obtained by contacting: Janet Hartman, Executive Director, Board of Podiatric Medicine, 4052 Bald Cypress Way, Bin # C08, Tallahassee, Florida 32399-1708, janet.hartman@flhealth.gov.

DEPARTMENT OF HEALTH

Board of Podiatric Medicine

The Board of Podiatric Medicine hereby gives notice: that the Petition was filed on May 25, 2021, by Harvey Katz, seeking a permanent variance or waiver of subsection 64B18-11.001(2), F.A.C., which states that an application file for licensure is not complete unless and until it contains verification of a passing score from examination of the National Board of Podiatric Medical Examiners, including Part I, Part II, and Part III. Such verification must be received by the Board office directly from the provider of the National Board of Podiatric Medical Examiners examination. The Notice of Petition for Variance or Waiver was published in Vol. 47, No. 103, of the May 27, 2021, issue of the Florida Administrative Register. The petition has been withdrawn upon request of Petitioner.

A copy of the Order or additional information may be obtained by contacting: Janet Hartman, Executive Director, Board of Podiatric Medicine, 4052 Bald Cypress Way, Bin # C08, Tallahassee, Florida 32399-1708, or by electronic mail- Janet.Hartman@flhealth.gov.

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

BOARD OF TRUSTEES OF THE INTERNAL IMPROVEMENT TRUST FUND

The Florida Department of Environmental Protection, Office of Resilience and Coastal Protection announces a public meeting to which all persons are invited.

DATE AND TIME: Wednesday, September 15, 2021, 6:00 p.m.

PLACE: The Department will hold the meeting by webinar. Please join at <https://bit.ly/3yPMuDL>

GENERAL SUBJECT MATTER TO BE CONSIDERED: The Management Advisory Group for Guana Tolomato Matanzas National Estuarine Research Reserve (GTMNERR) will hold a meeting to provide advisory input for the management of GTMNERR. This virtual meeting is being held in place of the

in-person GTMNERR Management Advisory Group meeting noticed in Volume 47, Number 155 on August 11, 2021.

A copy of the agenda may be obtained by contacting: Abigail Kuhn at Abigail.Kuhn@FloridaDEP.gov.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 48 hours before the workshop/meeting by contacting: Abigail Kuhn at Abigail.Kuhn@FloridaDEP.gov. 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).

STATE BOARD OF ADMINISTRATION

The Florida State Board of Administration announces a public meeting to which all persons are invited.

DATE AND TIME: Tuesday, September 14, 2021, 1:00 p.m. until conclusion of agenda

PLACE: The State Board of Administration of Florida, Hermitage Room, 1801 Hermitage Boulevard, Tallahassee, Florida 32308.

GENERAL SUBJECT MATTER TO BE CONSIDERED: The IAC Compensation Subcommittee will discuss its evaluation of the Executive Director & CIO's performance for the fiscal year ended June 30, 2021, his compensation and other matters that may come before the Subcommittee.

A copy of the agenda may be obtained by contacting: Amy Walker, State Board of Administration, (850)413-1253 or amy.walker@sbafla.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: Eddie McEwen, (850)413-1104, eddie.mcewen@sbafla.com. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Amy Walker, State Board of Administration, (850)413-1253 or amy.walker@sbafla.com.

STATE BOARD OF ADMINISTRATION

The Florida State Board of Administration announces a public meeting to which all persons are invited.

DATE AND TIME: Monday, September 20, 2021, 1:00 p.m. until completion of agenda

PLACE: The Hermitage Centre, Hermitage Room, 1801 Hermitage Boulevard, Tallahassee, Florida 32308; attendees should check in at reception desk, on-site parking available.

GENERAL SUBJECT MATTER TO BE CONSIDERED: Regularly scheduled quarterly meeting of the Investment Advisory Council. The IAC is a nine-member advisory council,

which reviews the investments made by the staff of the State Board of Administration and makes recommendations to the board regarding investment policy, strategy, and procedures. The IAC operates under s. 215.444 of the Florida Statutes

A copy of the agenda may be obtained by contacting: Amy Walker, State Board of Administration, (850)413-1253 or amy.walker@sbafla.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 5 days before the workshop/meeting by contacting: Eddie McEwen, (850)413-1104, eddie.mcewen@sbafla.com. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Amy Walker, State Board of Administration, (850)413-1253 or amy.walker@sbafla.com.

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: September 15, 2021, 10:00 a.m.

PLACE: Lake Placid Government Center, 1069 US Hwy 27 North, Lake Placid, Florida

GENERAL SUBJECT MATTER TO BE CONSIDERED: Regular meeting of the Heartland Regional Transportation Planning Organization (HRTPO).

A copy of the agenda may be obtained by contacting: Marybeth Soderstrom, Transportation Director, at 1(863)534-7130 ext. 134 or at msoderstrom@cfrpc.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: Marybeth Soderstrom, Transportation Director, at 1(863)534-7130 ext. 134 or at msoderstrom@cfrpc.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.

REGIONAL PLANNING COUNCILS

South Florida Regional Planning Council

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

DATE AND TIME: Monday, September 19, 2021, 10:00 a.m.

PLACE: 1 Oakwood Blvd., Suite 250, Hollywood, Florida 33020

Virtual – “GoToMeeting” by the web or conference call
SFRPC RLF Board Meeting/ SFCDFI Board Meeting,
Monday, September 20, 2021, 10:00 a.m. – 11:30 a.m. ET

Please join my meeting from your computer, tablet or smartphone. <https://global.gotomeeting.com/join/440868093>

You can also dial in using your phone. United States (Toll Free): 1(877)309-2073, United States: (646)749-3129, Access Code: 440-868-093

Join from a video-conferencing room or system. Dial in or type: 67.217.95.2 or inroomlink.goto.com, Meeting ID: 440 868 093 or dial directly: 440868093@67.217.95.2 or 67.217.95.2##440868093

GENERAL SUBJECT MATTER TO BE CONSIDERED: To discuss and review the RLF and SFCDFI programs.

A copy of the agenda may be obtained by contacting: Administration at the South Florida Regional Planning Council, 1 Oakwood Boulevard, Suite 250, Hollywood, Florida 33020, (954)924-3653, or sfadmin@sfrpc.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 5 days before the workshop/meeting by contacting: Administration at the South Florida Regional Planning Council, 1 Oakwood Boulevard, Suite 250, Hollywood, Florida 33020, (954)924-3653, or sfadmin@sfrpc.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).

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: Administration at the South Florida Regional Planning Council, 1 Oakwood Boulevard, Suite 250, Hollywood, Florida 33020, (954)924-3653, or sfadmin@sfrpc.com.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Board of Professional Geologists

The Board of Professional Geologists announces a public meeting to which all persons are invited.

DATES AND TIMES: October 21, 2021, 9:00 a.m.; October 22, 2021, 9:00 a.m.

PLACE: Embassy Suites by Hilton, Orlando International Drive Convention Center, 8978 International Drive, Orlando, Florida 32819

GENERAL SUBJECT MATTER TO BE CONSIDERED: General Business Meeting

A copy of the agenda may be obtained by contacting: Lina Hurtado, Division of Professions, 2601 Blair Stone Road, Tallahassee, FL 32399, (850)717-1984.

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: Lina Hurtado, Division of Professions, 2601 Blair Stone Road, Tallahassee, FL 32399, (850)717-1984. 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: Lina Hurtado, Division of Professions, 2601 Blair Stone Road, Tallahassee, FL 32399, (850)717-1984.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Board of Accountancy

The Committee on Continuing Professional Education announces a telephone conference call to which all persons are invited.

DATE AND TIME: August 21, 2021, 10:00 a.m.

PLACE: Teleconference, Conference Number: 1(888)585-9008, Conference Room Number: 624-410-563

GENERAL SUBJECT MATTER TO BE CONSIDERED: The Committee on Continuing Professional Education will meet to discuss items relating to CPE credit.

A copy of the agenda may be obtained by contacting: Karan Lee, Florida Board of Accountancy, 240 NW 76th Drive, Suite A, Gainesville, Florida 32607.

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: Karan Lee, Florida Board of Accountancy, 240 NW 76th Drive, Suite A, Gainesville, Florida 32607. 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: Karan Lee, Florida Board of Accountancy, 240 NW 76th Drive, Suite A, Gainesville, Florida 32607.

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Florida Real Estate Commission

The Florida Real Estate Commission announces a workshop to which all persons are invited.

DATE AND TIME: September 22, 2021, 10:30 a.m. or as soon thereafter as can be heard

PLACE: Zora Neale Hurston Building, North Tower, Suite N901, 400 W. Robinson Street, Orlando, FL 32801. You may attend in person or via LiveStream by visiting <https://attendee.gotowebinar.com/register/6804219272346635279> or utilizing GoToWebinar App, ID 871-964-435.

GENERAL SUBJECT MATTER TO BE CONSIDERED: Consideration of changes to the rules.

A copy of the agenda may be obtained by contacting: drefrec@myfloridalicense.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 5 days before the workshop/meeting by contacting: (407)481-5662 or drefrec@myfloridalicense.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).

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.

DEPARTMENT OF HEALTH

Board of Acupuncture

The Board of Acupuncture announces a public meeting to which all persons are invited.

DATE AND TIME: September 24, 2021, 9:00 a.m. ET

PLACE: Holiday Inn Tallahassee East Capitol, 2003 Apalachee Parkway, Tallahassee, Florida 32301, (850)567-9863, <https://www.ihg.com/holidayinn/hotels/us/en/tallahassee/tlhch/hoteldetail>

GENERAL SUBJECT MATTER TO BE CONSIDERED: General business of the board.

A copy of the agenda may be obtained by contacting: www.floridasacupuncture.gov/meeting-information.

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: MQA.Acupuncture@flhealth.gov. 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.

DEPARTMENT OF HEALTH

Board of Medicine

RULE NO.: RULE TITLE:

64B8-9.012 Standards for the Prescription of Obesity Drugs

The Board of Medicine announces a workshop to which all persons are invited.

DATE AND TIME: Thursday, October 7, 2021, 3:00 p.m., or as soon thereafter as can be heard

PLACE: Florida Hotel and Conference Center, 1500 Sand Lake Road, Orlando, FL 32809

GENERAL SUBJECT MATTER TO BE CONSIDERED: To discuss updating the rule and hearing public comments.

A copy of the agenda may be obtained by contacting: Crystal Sanford, CPM, Program Operations Administrator, 4052 Bald Cypress Way, #C03, Tallahassee, FL 32399-3256, Crystal.Sanford@flhealth.gov.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least five days before the workshop/meeting by contacting: Crystal Sanford, CPM, Program Operations Administrator, 4052 Bald Cypress Way, #C03, Tallahassee, FL 32399-3256, Crystal.Sanford@flhealth.gov. 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.

DEPARTMENT OF HEALTH

Board of Osteopathic Medicine

RULE NO.: RULE TITLE:

64B15-14.004 Standards for the Prescription of Obesity Drugs

The Board of Osteopathic Medicine announces a workshop to which all persons are invited.

DATE AND TIME: Thursday, October 7, 2021, 3:00 p.m., or as soon thereafter as can be heard

PLACE: Florida Hotel and conference Center, 1500 Sand Lake Road, Orlando, FL 32809

GENERAL SUBJECT MATTER TO BE CONSIDERED: To discuss updating the rule and hearing public comments.

A copy of the agenda may be obtained by contacting: Crystal Sanford, CPM, Program Operations Administrator, 4052 Bald Cypress Way, #C03, Tallahassee, FL 32399-3256, Crystal.Sanford@flhealth.gov.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least five days before the workshop/meeting by contacting: Crystal Sanford, CPM, Program Operations Administrator, 4052 Bald Cypress Way, #C03, Tallahassee, FL 32399-3256, Crystal.Sanford@flhealth.gov. 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.

DEPARTMENT OF HEALTH

Division of Children's Medical Services

The Child Abuse Death Review Circuit 6 Committee announces a public meeting to which all persons are invited.

DATE AND TIME: September 17, 2021, 9:15 a.m. – 9:30 a.m.

PLACE: Teams Microsoft Link:

https://teams.microsoft.com/l/meetup-join/19%3ameeting_ZGIxYWNIMDUtNWQ4Mi00MGYwLTg5YzEtZjA2MDg0ZTcwMmUx%40thread.v2/0?context=%7b%22Tid%22%3a%22dc329d38-81cc-4adf-85e7-

08e848a3f152%22%2c%22Oid%22%3a%229248c813-db15-48bf-96fc-a101bd154bd6%22%7d

GENERAL SUBJECT MATTER TO BE CONSIDERED: The Committee will address administrative issues, review cases, and discuss the CADR Action Plan. A portion of the meeting is required by paragraph 383.412(3)(a), F.S. to be closed to the public to allow the Committee to discuss information that is confidential and exempt from public meetings and public records. This portion of the meeting will be announced at the meeting.

A copy of the agenda may be obtained by contacting: Rebecca Albert: ralbert@jwbpinellas.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 7 days before the workshop/meeting by contacting: Rebecca Albert: ralbert@jwbpinellas.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: Rebecca Albert: ralbert@jwbpinellas.org.

DEPARTMENT OF CHILDREN AND FAMILIES

Mental Health Program

The Department of Children and Families, Statewide Office for Suicide Prevention announces a public meeting to which all persons are invited.

DATE AND TIME: September 24, 2021, 9:00 a.m. – 12:30 p.m.

PLACE: (in-person) Department of Children and Families Centre of Tallahassee, Auditorium Room C100, 2415 North Monroe Street Tallahassee, FL 32303

(virtual) Teams Meeting:

https://teams.microsoft.com/l/meetup-join/19%3ameeting_ZWRhYzJjNjItNjY5Ny00NWNkLWFiNzQtZDM4OTUyNjhlMDU5%40thread.v2/0?context=%7b%22Tid%22%3a%22f70dba48-b283-4c57-8831-cb411445a94c%22%2c%22Oid%22%3a%22bbdec628-3b2d-4e30-b483-8fe7e03398c5%22%7d

GENERAL SUBJECT MATTER TO BE CONSIDERED: Quarterly meeting of the Suicide Prevention Coordinating Council. The purpose of this meeting of the Suicide Prevention Coordinating Council is to provide an update on suicide prevention efforts from the year, hear updates from committees and suicide prevention stakeholders, and celebrate Suicide Prevention Awareness month.

A copy of the agenda may be obtained by contacting: Anna Gai at anna.gai@myflfamilies.com or (850)717-4794.

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: Anna Gai at anna.gai@myflfamilies.com or (850)717-4794. 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: Anna Gai at anna.gai@myflfamilies.com or (850)717-4794.

FLORIDA HOUSING FINANCE CORPORATION

The Florida Housing Finance Corporation announces a workshop to which all persons are invited.

DATE AND TIME: September 14, 2021, 11:00 a.m.

PLACE: Via Webinar. Registration link: <https://attendee.gotowebinar.com/register/5472688702447970318>

GENERAL SUBJECT MATTER TO BE CONSIDERED: Florida Housing Finance Corporation will hold a workshop to discuss a pilot program designed to encourage the new construction of affordable homes for purchase by low-to-moderate income homebuyers. Florida Housing is proposing a new program that will provide a revolving line of construction funding to qualifying builders. We encourage all interested parties to attend and provide input that will help staff shape the competitive solicitation for funding that will be issued. The agenda for the workshop will be available soon and a Listserv notice on Florida Housing's website will be issued when this agenda is available.

A copy of the agenda may be obtained by contacting: Nicole Gibson@floridahousing.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 2 days before the workshop/meeting by contacting: Nicole Gibson@floridahousing.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: Nicole Gibson@floridahousing.org.

FISH AND WILDLIFE CONSERVATION COMMISSION

The Florida Fish and Wildlife Conservation Commission, Harmful Algal Bloom Task Force announces a public meeting to which all persons are invited.

DATE AND TIME: September 15, 2021, 1:00 p.m.

PLACE: The meeting will be broadcast via Adobe Connect. Meeting link: <http://fwc.adobeconnect.com/hab>.

GENERAL SUBJECT MATTER TO BE CONSIDERED: This meeting of the Harmful Algal Bloom Task Force will update recommendations regarding *Karenia brevis* (red tide) blooms,

including identifying additional red tide information gaps and priority needs.

A copy of the agenda may be obtained by contacting: MyFwc.com/research/redtide/taskforce/meeting/ or contact: Meghan Abbott, Meghan.Abbott@MyFWC.com, (727)502-4958.

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: Meghan Abbott, Florida Fish and Wildlife Conservation Commission, Fish and Wildlife Research Institute, 100 8th Avenue SE, St. Petersburg, Florida 33701; Meghan.Abbott@MyFWC.com, (727)502-4958. 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: MyFwc.com/research/redtide/taskforce/meeting/ or contact: Meghan Abbott, Meghan.Abbott@MyFWC.com, (727)502-4958.

DEPARTMENT OF ECONOMIC OPPORTUNITY

Division of Workforce Services

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

DATE AND TIME: September 15, 2021, 9:30 a.m.

PLACE: Reemployment Assistance Appeals Commission, 1211 Governors Square Boulevard, Suite 300, Tallahassee, Florida 32301, Call (850)988-5144, and enter phone conference ID: 858 258 410#.

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

A copy of the agenda may be obtained by contacting: The Reemployment Assistance Appeals Commission at RAAC.Inquiries@deo.myflorida.com.

SPECIAL COVID-19 CONSIDERATIONS: As the Governor of the State of Florida and Leon County have declared a state of emergency due to the COVID-19 Pandemic, the Commission must limit the manner in which the public may participate; accordingly, no member of the public may attend in person. Any interested person who would like to attend telephonically should call (850)988-5144 and enter phone conference ID: 858 258 410#.

Pursuant to the provisions of the Americans with Disabilities Act, any person requiring special accommodations to participate in this workshop/meeting is asked to advise the agency at least 24 hours before the workshop/meeting by contacting: Reemployment Assistance Appeals Commission at (850)487-2685 or RAAC.Inquiries@deo.myflorida.com.

EMERGENCY CANCELLATION OF MEETING: If a named storm or other disaster requires cancellation of the meeting, Commission staff will attempt to give timely notice. Notice of cancellation will be provided on the Commission's website (www.raac.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).

For more information, you may contact: Reemployment Assistance Appeals Commission, 1211 Governors Square Boulevard, Suite 300, Tallahassee, Florida 32301. (850) 487-2685. RAAC.Inquiries@deo.myflorida.com.

FLORIDA DEVELOPMENTAL DISABILITIES COUNCIL

The Florida Developmental Disabilities Council, Inc. announces a public meeting to which all persons are invited.

DATES AND TIMES: September 23, 2021, 9:00 a.m. – 2:00 p.m., Committee Meetings; Council Meeting, 2:00 p.m. – 5:00 p.m.; September 24, 2021, 9:00 a.m. – 1:30 p.m. Council Meeting Continued, (Times are Tentative)

PLACE: Via Zoom

Please see www.fddc.org for invitation information

GENERAL SUBJECT MATTER TO BE CONSIDERED: To discuss general Committee and Council Business

A copy of the agenda may be obtained by contacting: Vanda Jenkins at 1(800)580-7801 or (850)488-4180.

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 72 hours before the workshop/meeting by contacting: Vanda Jenkins at 1(800)580-7801 or (850)488-4180. 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: Vanda Jenkins at 1(800)580-7801 or (850)488-4180.

POLK REGIONAL WATER COOPERATIVE

The Board of Directors and Project Boards of the Polk Regional Water Cooperative announces a public meeting to which all persons are invited.

DATE AND TIME: Wednesday, September 15, 2021, 2:00 p.m.

PLACE: By means of Communications Media Technology (CMT) and at Nora Mayo Hall, 500 3rd Street NW, Winter Haven, Florida 33881

GENERAL SUBJECT MATTER TO BE CONSIDERED: The Board of Directors and Project Boards of the Polk Regional Water Cooperative will hold a regularly scheduled meeting to address subjects dealing with organization, budgeting, water conservation, and project selection, funding, planning, and development, all as provided within the Interlocal Agreement creating the Cooperative. The meeting is open to the public.

Members of the public desiring to provide comment may do so in person or through submission of written comments before the meeting via mail at Polk Regional Water Cooperative, c/o Executive Director, Attn: Tabitha Alpers, P.O. Box 9005, Drawer CA01, Bartow, Florida, 33831-9005, or email to TabithaAlpers@polk-county.net. To assure consideration of written public comments, written comments should be received at least forty-eight hours prior to the public meeting. Public comments offered in writing shall be afforded equal consideration, regardless of the method of communication. The meeting may be remotely viewed via Zoom, a media technology free for the public to use. A link will be provided on the Cooperative's website at www.prcwater.org with instructions regarding viewing of the meeting.

A copy of the agenda may be obtained by contacting: Copies of the meeting agenda are available in the Documents & Agendas section of the Cooperative's website, www.prcwater.org, or may be obtained by writing the Polk Regional Water Cooperative, c/o Executive Director, Attn: Tabitha Alpers, P.O. Box 9005, Drawer CA01, Bartow, Florida, 33831-9005 or by calling Tabitha Alpers at 1(863)534-6444.

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: Polk County Communications Office, Polk County Administration Building, 330 West Church Street in Bartow, Florida 33831, Telephone: 1(863)534-6090, TDD 1(863)534-7777. 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: Ryan Taylor, Executive Director, Polk Regional Water Cooperative, by telephone at 1(863)534-6444 or by email at RyanTaylor@PRWCwater.org.

ENTERPRISE FLORIDA, INC.

The Enterprise Florida, Inc. and the Florida Defense Alliance announces a public meeting to which all persons are invited.

DATE AND TIME: Tuesday, September 21, 2021, 10:00 a.m. ET – 12:00 Noon ET

PLACE: Join Zoom Meeting:
<https://us06web.zoom.us/j/84666069848?pwd=SnVGRktrc1NlXenBaMGVxRU8vek52QT09>, Meeting ID: 846 6606 9848, Passcode: 319551

One tap mobile:

+13462487799,,84666069848#,,, *319551# US (Houston)

+12532158782,,84666069848#,,, *319551# US (Tacoma)

Dial by your location:

(346)248-7799, US (Houston)

(253)215-8782, US (Tacoma)

(720)707-2699, US (Denver)

(312)626-6799, US (Chicago)

(646)558-8656, US (New York)

(301)715-8592, US (Washington DC)

Meeting ID: 846 6606 9848, Passcode: 319551

GENERAL SUBJECT MATTER TO BE CONSIDERED: This meeting will discuss proposed actions that will assist in preserving, protecting and enhancing Florida’s military installations, missions, and quality of life for Florida’s military community.

A copy of the agenda may be obtained by contacting: Michelle Griggs, (850)298-6640, mgriggs@enterpriseflorida.com or <https://www.enterpriseflorida.com/military-defense/florida-defense-alliance/>

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 1 days before the workshop/meeting by contacting: Michelle Griggs, (850)298-6640, mgriggs@enterpriseflorida.com. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Michelle Griggs, (850)298-6640, mgriggs@enterpriseflorida.com.

CARPE DIEM COMMUNITY SOLUTIONS, INC.

The Florida Department of Transportation (FDOT) announces a public meeting to which all persons are invited.

DATE AND TIME: Thursday, September 16, 2021, 5:30 p.m. ET

PLACE: Virtual (Online):
www.nwflroads.com/virtualmeetings

In-Person: Monticello Opera House, 185 West Washington Street, Monticello, FL 32344

GENERAL SUBJECT MATTER TO BE CONSIDERED: The Florida Department of Transportation (FDOT) will hold a

virtual (online) and in-person public meeting to present information and gather feedback concerning the State Road 57 (U.S. 19) Multi-Use Trail from County Road 57A (David Road) to Martin Road Project Development and Environment (PD&E) Study in Jefferson County Thursday, September 16, 2021, 5:30 p.m. – 6:30 p.m. ET.

Virtual (Online): Access via computer, tablet, smartphone. Register using the link below:
www.nwflroads.com/virtualmeetings

In-Person: Those who are unable to participate virtually may attend in-person at the Monticello Opera House, 185 West Washington Street, Monticello, FL 32344.

The intent of this study is to consider a multi-use trail along U.S. 19 in Jefferson County. The project would extend from Somerset Academy to approximately two miles north to the paved trail beginning at Martin Road. The proposed multi-use trail would be located primarily along U.S. 19 and may utilize portions of Nacoosa Road, South Old Drifton Road, and Aucilla Highway.

Maps, drawings and other project information will be available for review online at 12:00 Noon. ET, Thursday, August 19, 2021, at www.nwflroads.com/virtualmeetings.

Pre-registration is required for the virtual format and encouraged for in-person attendees to help ensure attendees are accommodated according to safety guidelines. Please visit the project website at www.nwflroads.com/virtualmeetings, or contact: Amanda Marshall, FDOT Project Manager, at 1(888)638-0250 ext. 1508, via email at amanda.marshall@dot.state.fl.us, or by mail at 1074 Highway 90, Chipley, FL 32428 to register for the in-person option.

FDOT representatives are available to discuss the proposed improvements, answer questions, and receive comments.

Persons wishing to submit written comments may do so at the meeting or may contact the Project Manager using the information provided above. All statements provided, or postmarked, on or before Monday, September 27, 2021, will become a part of the public meeting record.

Public participation is held without regard to race, color, national origin, age, sex, religion, disability, or family status.

The environmental review, consultation, and other actions required by applicable federal environmental laws for these projects are being, or have been, carried out by the FDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 14, 2016, and executed by the Federal Highway Administration and FDOT.

A copy of the agenda may be obtained by contacting: The Project Manager using the information provided above.

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 seven days before the workshop/meeting by

contacting: The Project Manager using the information provided above. If you are hearing or speech impaired, please contact the agency using the Florida Relay Service, 1(800)955-8771 (TDD) or 1(800)955-8770 (Voice).

For more information, you may contact: Ian Satter, FDOT District Three Public Information Director, at (888) 638-0250, ext. 1205 or via email at ian.satter@dot.state.fl.us.

**Section VII
Notice of Petitions and Dispositions
Regarding Declaratory Statements**

DEPARTMENT OF HEALTH

Board of Nursing

NOTICE IS HEREBY GIVEN that the Board of Nursing has received the petition for declaratory statement from Rosemarie Schwitzer, APRN, filed on September 3, 2021. The petition seeks the agency's opinion as to the applicability of Section 464.012, F.S., as it applies to the petitioner.

The petitioner seeks a Declaratory Statement from the Board in regard to the interpretation of Section 464.012, F.S., as to whether a Family Nurse Practitioner with a collaborative physician agreement (with a radiologist) and an equipment vendor sponsored liposuction procedure training course completed, is permitted to perform abdominal liposuction in an office practice setting without a supervising physician (or any physician) present in the building? Except for good cause shown, motions for leave to intervene must be filed within 21 days after the publication of this notice.

A copy of the Petition for Declaratory Statement may be obtained by contacting: Joe R. Baker, Jr., Executive Director, Board of Nursing, 4052 Bald Cypress Way, Bin #C02, Tallahassee, Florida 32399, info@floridasnursing.gov, or by telephone at (850)245-4125.

**Section VIII
Notice of Petitions and Dispositions
Regarding the Validity of Rules**

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

THE SCHOOL BOARD OF BROWARD COUNTY, FLORIDA, THE SCHOOL BOARD OF ALACHUA COUNTY, FLORIDA, AND THE SCHOOL BOARD OF ORANGE COUNTY, FLORIDA Petitioners vs. STATE OF FLORIDA, DEPARTMENT OF HEALTH; Respondent, CASE NO.: 21-2696RE; EMERGENCY RULE NO.: 64DER21-12

SCHOOL BOARD OF MIAMI-DADE COUNTY, FLORIDA, Petitioner, vs. FLORIDA DEPARTMENT OF HEALTH; CASE NO.: 21-2697RE; EMERGENCY RULE NO.: 64DER21-12

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

NONE

**Section IX
Notice of Petitions and Dispositions
Regarding Non-rule Policy Challenges**

NONE

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

NONE

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

DEPARTMENT OF EDUCATION

University of Central Florida

Landscape Architect Continuing Services

NOTICE TO PROFESSIONAL CONSULTANTS

LANDSCAPE ARCHITECTURE CONTINUING SERVICES

PROJECT DESCRIPTION

The University of Central Florida has a need for several firms to provide Landscape Architectural continuing services on an ongoing basis for the main campus and associated campuses that have a construction budget of less than \$4,000,000, or studies for which the fee for professional services is less than \$500,000.

Typical projects may include projects for site and landscape design; Campus Service contracts for these projects provide that the consultant will be available on an as-needed basis. ALL projects will, need to ensure the safety of faculty, staff, and students. Projects may be located on University of Central Florida or UCF-affiliated properties.

INSTRUCTIONS:

The University of Central Florida wishes to enter into an open-ended contract with multiple companies for a period of one

year, with an option to renew for four additional one-year periods. The University has the right to amend the terms of the contract at each annual renewal.

The selected Landscape Architect will provide design, construction documents, and construction administration for the referenced services for the project. Blanket professional liability insurance for the Architect/Engineer will be required for this project in the amount of \$2,000,000 and will be provided as a part of Basic Services.

NOTE: The Selection Committee may reject all proposals and stop the selection process at any time. The University also reserves the right to cancel the project at any time.

Carefully review the Contract posted with this advertisement at www.fp.ucf.edu. Submitting a proposal for this project constitutes complete agreement with, and acceptance of, the terms and conditions contained within these documents. NO changes will be accepted.

Instructions for submitting a proposal can be found on the Project Fact Sheet. The Project Fact Sheet and PQS Form may be obtained on our website www.fp.ucf.edu or by contacting: Gina Seabrook, Email: gina.seabrook@ucf.edu, Phone: (407)823-5894.

We are accepting only electronic submissions, to be uploaded at: <https://ucf.bonfirehub.com/opportunities/51106>

Submittals must be received by 5:00 p.m. local time October 8, 2021. Late submissions or additional documentation will not be accepted.

Professional Service vendors will have their performance evaluated on a regular basis, companies that do not receive satisfactory evaluations may not be given additional work and their contracts may be terminated.

Section XII Miscellaneous

DEPARTMENT OF STATE

Index of Administrative Rules Filed with the Secretary of State Pursuant to subparagraph 120.55(1)(b)6. – 7., F.S., the below list of rules were filed in the Office of the Secretary of State between 3:00 p.m., Wednesday, September 1, 2021 and 3:00 p.m., Tuesday, September 7, 2021.

Rule No.	File Date	Effective Date
5E-14.1025	9/1/2021	9/21/2021
5E-14.142	9/1/2021	9/21/2021
5E-14.1421	9/1/2021	9/21/2021
6A-2.0020	9/1/2021	9/21/2021

6A-6.021	9/1/2021	9/21/2021
6A-6.0573	9/1/2021	9/21/2021
6A-6.0574	9/1/2021	9/21/2021
6A-6.0952	9/1/2021	9/21/2021
6A-6.0960	9/1/2021	9/21/2021
6A-6.0981	9/1/2021	9/21/2021
6A-6.0982	9/1/2021	9/21/2021
6A-10.0240	9/1/2021	9/21/2021
6A-20.045	9/1/2021	9/21/2021
40D-8.021	9/7/2021	9/27/2021
40D-8.031	9/7/2021	9/27/2021
40D-8.624	9/7/2021	9/27/2021
60FF1-5.003	9/3/2021	9/23/2021
60FF1-5.0035	9/7/2021	9/27/2021
60FF1-5.006	9/7/2021	9/27/2021
61G6-9.001	9/2/2021	9/22/2021
61G6-9.004	9/2/2021	9/22/2021
61G1-23.010	9/2/2021	9/22/2021
61G1-23.015	9/2/2021	9/22/2021
61G1-23.020	9/2/2021	9/22/2021
61G1-23.025	9/2/2021	9/22/2021
61G1-23.030	9/2/2021	9/22/2021
64B1-3.009	9/2/2021	9/22/2021
64B1-3.010	9/2/2021	9/22/2021
64B1-9.001	9/2/2021	9/22/2021
65A-1.701	9/2/2021	9/22/2021
65A-1.716	9/2/2021	9/22/2021
65C-16.002	9/2/2021	9/22/2021
65C-16.009	9/2/2021	9/22/2021
65C-28.008	9/2/2021	9/22/2021

**LIST OF RULES AWAITING LEGISLATIVE
APPROVAL SECTIONS 120.541(3), 373.139(7)
AND/OR 373.1391(6), FLORIDA STATUTES**

Rule No.	File Date	Effective Date
60FF1-5.009	7/21/2016	**/**/****
60P-1.003	11/5/2019	**/**/****
60P-2.002	11/5/2019	**/**/****
60P-2.003	11/5/2019	**/**/****
64B8-10.003	12/9/2015	**/**/****

DEPARTMENT OF ENVIRONMENTAL PROTECTION
 Siting Coordination Office
 NOTICE OF INTENT TO ISSUE PROPOSED
 MODIFICATION OF POWER PLANT CERTIFICATION
 The Florida Department of Environmental Protection (Department) hereby provides notice of an intent to modify the Power Plant Conditions of Certification issued pursuant to the Florida Electrical Power Plant Siting Act, Chapter 403.501 et seq., Florida Statutes, concerning the Pasco County Resource Recovery Facility, Power Plant Siting Application No. PA 87-23G, OGC Case No. 21-0922. Pursuant to paragraph 403.516(1)(c), Florida Statutes, the Department proposes to modify the Conditions of Certification for the Pasco County Resource Recovery Facility to increase the ash monofill capacity. A copy of the proposed modification may be obtained by contacting Nate Senn, Department of Environmental Protection, 2600 Blair Stone Rd., M.S. 5500, Tallahassee, Florida 32399-2400, (850)717-9000, or at <https://floridadep.gov/air/siting-coordination-office/content/applications-process>. Pursuant to subparagraph 403.516(1)(c)2., Florida Statutes, parties to the certification proceeding have 45 days from the issuance of notice to such party’s last address of record in which to object to the requested modification. Failure of any of the parties to file a response will constitute a waiver of objection to the requested modification. Any person who is not already a party to the certification proceeding and whose substantial interest is affected by the requested modification has 30 days from the date of publication of this public notice to object in writing. The written objection must be filed (received) in the Office of General Counsel of the Department at 3900 Commonwealth Boulevard, M.S. 35, Tallahassee, Florida, 32399-3000, (850)245-2242, fax: (850)245-2298, agency_clerk@dep.state.fl.us. If no objections are received, then a Final Order approving the modification shall be issued by the Department.

DEPARTMENT OF ENVIRONMENTAL PROTECTION
 Siting Coordination Office
 NOTICE OF INTENT TO ISSUE PROPOSED
 MODIFICATION OF POWER PLANT CERTIFICATION
 The Florida Department of Environmental Protection (Department) hereby provides notice of an intent to modify the Power Plant Conditions of Certification issued pursuant to the Florida Electrical Power Plant Siting Act, Chapter 403.501 et seq., Florida Statutes, concerning the Florida Power & Light Company Turkey Point Power Plant, Power Plant Siting Application No. PA 03-45F, OGC Case No. 21-0916. Pursuant to paragraph 403.516(1)(c), Florida Statutes, the Department proposes to modify the Conditions of Certification for the Turkey Point Power Plant to increase the Upper Floridan Aquifer withdrawal allocation for the Cooling Canal System salinity reduction wells and add a well (F-7). Pursuant to paragraph 403.516(1)(c), Florida Statutes, the Department is also modifying the Conditions of Certification for the Turkey Point Power Plant to update antiquated specific conditions that are no longer applicable or consistent with current regulations. A copy of the proposed modification may be obtained by contacting Ann Seiler, Department of Environmental Protection, 2600 Blair Stone Rd., M.S. 5500, Tallahassee, Florida 32399-2400, (850)717-9000, or at <https://floridadep.gov/air/siting-coordination-office/content/applications-process>. Pursuant to subparagraph 403.516(1)(c)2., Florida Statutes, parties to the certification proceeding have 45 days from the issuance of notice to such party’s last address of record in which to object to the requested modification. Failure of any of the parties to file a response will constitute a waiver of objection to the requested modification. Any person who is not already a party to the certification proceeding and whose substantial interest is affected by the requested modification has 30 days from the date of publication of this public notice to object in writing. The written objection must be filed (received) in the Office of General Counsel of the Department at 3900 Commonwealth Boulevard, M.S. 35, Tallahassee, Florida, 32399-3000, (850)245-2242, fax: (850)245-2298, agency_clerk@dep.state.fl.us. If no objections are received, then a Final Order approving the modification shall be issued by the Department.

Section XIII
Index to Rules Filed During Preceding
Week

INDEX TO RULES FILED BETWEEN
AUGUST 30, 2021 AND SEPTEMBER 03, 2021

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

DEPARTMENT OF LEGAL AFFAIRS

2-6.003	8/31/21	9/20/21		47/134
---------	---------	---------	--	--------

Division of Victim Services and Criminal Justice Programs

2A-5.005	8/31/21	9/20/21		47/134
----------	---------	---------	--	--------

DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES

Division of Agricultural Environmental Services

5E-14.1025	9/1/21	9/21/21	47/76	47/138
5E-14.142	9/1/21	9/21/21	47/76	47/138
5E-14.1421	9/1/21	9/21/21	47/76	47/138

DEPARTMENT OF EDUCATION

State Board of Education

6A-2.0020	9/1/21	9/21/21	47/141	
6A-6.0201	9/1/21	9/21/21	47/140	
6A-6.0573	9/1/21	9/21/21	47/140	
6A-6.0574	9/1/21	9/21/21	47/140	
6A-6.0952	9/1/21	9/21/21	47/144	
6A-6.0960	9/1/21	9/21/21	47/141	
6A-6.0981	9/1/21	9/21/21	47/141	
6A-6.0982	9/1/21	9/21/21	47/141	47/150
6A-10.0240	9/1/21	9/21/21	47/138	
6A-20.045	9/1/21	9/21/21	47/143	47/152

DEPARTMENT OF MANAGEMENT SERVICES

E911 Board

60FF1-5.003	9/3/21	9/23/21		47/143
-------------	--------	---------	--	--------

DEPARTMENT OF BUSINESS AND PROFESSIONAL REGULATION

Board of Architecture and Interior Design

61G1-23.010	9/2/21	9/22/21	47/39	47/147
61G1-23.015	9/2/21	9/22/21	47/39	47/147
61G1-23.020	9/2/21	9/22/21	47/39	47/147
61G1-23.025	9/2/21	9/22/21	47/39	47/147
61G1-23.030	9/2/21	9/22/21	47/39	

Electrical Contractors' Licensing Board

61G6-9.001	9/2/21	9/22/21	46/160	47/69	47/139
61G6-9.004	9/2/21	9/22/21	46/160	47/69	47/139

DEPARTMENT OF ENVIRONMENTAL PROTECTION

62-625.110	8/31/21	9/20/21		47/147
62-625.200	8/31/21	9/20/21		47/147
62-625.400	8/31/21	9/20/21		47/147
62-625.410	8/31/21	9/20/21		47/147
62-625.420	8/31/21	9/20/21		47/147
62-625.500	8/31/21	9/20/21		47/147
62-625.880	8/31/21	9/20/21		47/147

DEPARTMENT OF HEALTH

Board of Acupuncture

64B1-3.009	9/2/21	9/22/21		47/143
64B1-3.010	9/2/21	9/22/21		47/143
64B1-9.001	9/2/21	9/22/21		47/143

DEPARTMENT OF CHILDREN AND FAMILIES

Economic Self-Sufficiency Program

65A-1.701	9/2/21	9/22/21		47/150
65A-1.716	9/2/21	9/22/21		47/150

Family Safety and Preservation Program

65C-16.002	9/2/21	9/22/21	47/107	47/149
65C-16.009	9/2/21	9/22/21	47/107	47/144
65C-28.008	9/2/21	9/22/21	47/114	47/149

**LIST OF RULES AWAITING LEGISLATIVE REVIEW/
APPROVAL PURSUANT TO SECTIONS 120.541(3),
373.139(7) AND/OR 373.1391(6), FLORIDA STATUTES**

DEPARTMENT OF MANAGEMENT SERVICES

E911 Board

60FF1-5.009	7/21/2016	**/**/****		42/105
-------------	-----------	------------	--	--------

Division of State Employees' Insurance

60P-1.003	11/5/2019	**/**/****		45/191
60P-2.002	11/5/2019	**/**/****		45/191
60P-2.003	11/5/2019	**/**/****		45/191

DEPARTMENT OF HEALTH

Board of Medicine

64B8-10.003	12/9/2015	**/**/****	39/95	41/49
-------------	-----------	------------	-------	-------

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.