

**STATE BOARD OF EDUCATION
AGENDA**

**Marva Johnson, Chair
John R. Padget, Vice Chair
Gary Chartrand
Rebecca Fishman Lipsey
Michael Olenick
Andy Tuck**

**October 28, 2015
Hyatt Regency Orlando Airport
9300 Jeff Fuqua Boulevard
Regency Ballroom D and E
Orlando, Florida**

9 a.m. Call to Order

Chair Marva Johnson

Welcome

Pledge of Allegiance

Member Comments

Chair Marva Johnson

Commissioner's Report

Commissioner Pam Stewart

Approval

1. Minutes of September 21, 2015 Meeting pg. 2

Update

2. Florida College System Council of Presidents Update pg. 9

Action Items

3. Approval of Amendment to Rule 6A-10.044, Residency for Tuition Purposes pg. 10
4. Approval of Amendment to Rule 6A-6.0574, CAPE Postsecondary Industry Certification Funding List pg. 17

Consent Items

5. Approval of Amendment to Rule 6A-1.004, School District Budget Requirements pg. 26
6. Approval of Repeal of Rule 6A-1.09421, High School Competency Test Requirements pg. 53
7. Approval of Amendment to Rule 6A-6.024, School Entry Health Examination pg. 55
8. Approval of Reappointments to the Education Practices Commission pg. 59

Policy Issue for Consideration

- Florida Standards Assessment Cut Scores and School Accountability
- K-12 Public Schools – Superintendent Kurt Browning on behalf of the Florida Association of District School Superintendents

Concluding Remarks

Chair Marva Johnson

STATE BOARD OF EDUCATION
Action Item
October 28, 2015

SUBJECT: Approval of Minutes of September 21, 2015, Meeting

PROPOSED BOARD ACTION

For Approval

AUTHORITY FOR STATE BOARD ACTION

N/A

EXECUTIVE SUMMARY

The minutes of the September 21, 2015, Meeting are presented for approval.

Supporting Documentation Included: Minutes, September 21, 2015

Facilitator/Presenter: Chair Marva Johnson

MINUTES
STATE BOARD OF EDUCATION
MEETING
September 21, 2015
The SEED School of Miami
15800 NW 42nd Avenue
FIU/FMU Auditorium
Miami Gardens, FL 33054

Chair Marva Johnson called the meeting to order at 9:00 a.m. and welcomed members and guests to the State Board of Education meeting. The following members were present: Vice Chair John Padget, Gary Chartrand, Rebecca Fishman Lipsey, Michael Olenick and Andy Tuck.

MEMBER COMMENTS

Vice Chair Padget requested his recent op-ed on Florida assessments be included as part of the official record (attached) along with the following statement "Shame on us if Florida were to end up with a lower bar than our neighboring states Alabama and Georgia." Vice Chair Padget congratulated former Chair Gary Chartrand on his STEM initiative in Northeast Florida and their new partnership with the STEMx Network and requested updates be provided to the Board at future meetings. He also provided the following data on computer science: In middle school, eight courses are available, in high school 26 courses, and in technical schools and colleges 48 computer science courses are available. Florida has a shortage of qualified teachers, only 191 computer science certified teachers were teaching computer science courses last year in high school. He announced that the Department will start the process to establish computer science standards on October 13th. He ended his comments by stating the need to increase the number of qualified teachers, increase the classes offered in schools and colleges, and require computer science for graduation.

Mr. Chartrand shared that the state of Georgia which had the worst gap in the country ranging between 45 and 65 points, raised their cut scores on the new Georgia Milestones test to virtually eliminate their proficiency gap with the National Assessment of Educational Progress (NAEP). He congratulated Vice Chair Padget on his recent op-ed and shared his hope that the cut score recommendations will be as ambitious as they were in 2011.

Mr. Tuck congratulated former Board member John Colón on his recent appointment to the Manatee County School Board.

Ms. Fishman Lipsey thanked Volunteer Florida for all the work they're doing in our schools and communities as well as for their commitment to protecting us during emergencies. She shared her recent experience participating in an extremely informative webinar on cut scores related to the Florida Standards Assessment (FSA). She echoed the comments from Vice Chair Padget's recent op-ed. She shared information about a recent accident involving three students Miami-Dade and encouraged everyone to slow down near schools. She also shared information from the Sandy Hook Promise which is an organization created by parents and family members of victims of the Sandy Hook Elementary School tragedy. One program, the Say Something Program trains children to identify potentially dangerous signs and what to do. She also congratulated Mr. Colón and thanked him for his service and wished him well in his new role.

Mr. Olenick shared an article from the New York Times about a company called Udacity whose goal is to teach millions of people technical skills, including coding through their

massive open online courses. He recommended staff do further research to determine if anything could be of use in Florida. He ended his comments by advocating for a recommendation to narrow the proficiency gap.

Chair Johnson thanked Florida Memorial University and the SEED School for hosting the meeting and shared the Board's intent to compare SEED School graduates to cohorts from traditional programs to understand better the opportunities for students. She provided an overview of her recent visit to Broward College. She stressed the importance to think globally when considering the cut scores to ensure our ability to close the achievement gap. She also shared information about a program called Bright Ideas STEM which provides an opportunity for students with ideas for new STEM focused products to compete against each other to have their project funded. She also thanked Mr. Colón for his service.

COMMISSIONER'S REPORT

Commissioner Stewart provided an overview of the first annual Commissioner's Summit on Education held in early September that provided an opportunity for District Superintendents and College Presidents to come together to share best practices and brainstorm on key issues facing both sectors.

Commissioner Stewart provided an update on the FSA including the cyber-attacks against the American Institutes for Research (AIR) servers to prevent testing from occurring or slowing testing down. She also provided an overview of the validity study that was conducted on the new assessment required by legislation from the 2015 Legislative Session. The report by Alpine Solutions and edCount, LLC. confirmed that the FSA is an accurate way to measure Florida student mastery of the standards. She provided an overview of the standard-setting process through which achievement level cut scores are determined. She shared that the Board will have an opportunity to discuss the recommended cut scores at the October 28th meeting and the Board will vote on the rule in either December or January. She explained the options that districts have for inclusion on a teacher's Value Added Model (VAM) score and the school grade appeal process. Chair Johnson suggested working with the colleges to provide additional support in combating cyber-attacks by the anti-testing groups. Commissioner Stewart clarified that the Legislature will have up to 90 days to review the recommendation while the Board will actually vote on the rule.

Mr. Olenick recommended implementing all 13 recommendations from the Alpine report. Commissioner Stewart explained that the 13th recommendation for the Department to conduct a series of cognitive labs will be discussed at the Technical Advisory Committee in October. Ms. Fishman Lipsey recommended developing a parent-friendly video to explain everything as there is a great deal of misinformation. Chair Johnson requested more information on how the Department is engaging parents in the cut score process. Commissioner Stewart explained that parents have until October 15th to submit their comments regarding the cut scores and that the Educator Panel and Reactor Panel both included parent perspectives.

Commissioner Stewart highlighted the Division of Vocational Rehabilitation for their nationally recognized internship program called Project Search which delivers employment training and education for students with disabilities between the ages of 18 and 21. By the close of the 2014-15 state fiscal year, Florida VR led the nation with participants reaching an average of 73 percent employment outcome rate.

Chair Johnson called for a motion to approve the Commissioner's Report. Vice Chair Padgett made the motion with a second by Mr. Olenick. The motion passed unanimously.

PRESENTATIONS

Miami-Dade County public Schools on the use of technology in the classroom

Chair Johnson recognized Mary Jane Tappen, Executive Vice Chancellor, K-12 Public Schools, to provide an overview and introduce the speaker. Ms. Tappen introduced Ms. Michelle Singh, a National Board Certified English Language Arts teacher, who teaches at iTech at Thomas A. Edison Educational Center. Her classroom is paperless and was featured on Microsoft for educators. Ms. Singh demonstrated a lesson plan using an Animoto video, Prezi and Onenote Class Notebook.

HEART Program – Broward County Public Schools

Hershel Lyons, Chancellor, K-12 Public Schools, introduced the following from Broward County Public Schools: Carole Mitchell, District Homeless Education Liaison; Dr. Laura Thompson, Director, Student Services; and Mickey Pope, Executive Director, Student Support Services, for a presentation on the Broward County HEART Program. The presentation included an overview of the program, the challenges, external partnerships, and Broward County data compared to Statewide. Mr. Olenick requested best practices be provided to the Board and for this to be added to the list of Board priorities.

Brian Dassler, Deputy Chancellor for Educator Quality, introduced Lorraine Allen, Director, Homeless Education Program. Ms. Allen shared the importance of college tours for high school unaccompanied homeless youth.

MINUTES

Chair Johnson called for a motion to approve the minutes from the August 26 Board meeting. Mr. Olenick made the motion with a second by Vice Chair Padgett. The motion passed unanimously.

UPDATES

K-12 Public Schools – Alberto Carvalho, Miami-Dade County Superintendent on behalf of the Florida Association of District School Superintendents

Chair Johnson recognized Alberto Carvalho, Superintendent, Miami-Dade County Public Schools, on behalf of the Florida Association of District School Superintendents (FADSS). Superintendent Carvalho requested the state refrain from issuing school grades from last year and provided the Board with a packet of recommendations from FADSS. Mr. Olenick clarified that school grades are to be issued yearly as directed per law with verification by Matt Mears, General Counsel. Mr. Chartrand recommended a strong communication plan as school grades are issued to ensure parents understand.

Florida College System – President Ed Meadows, on behalf of the Council of Presidents

Chair Johnson recognized Ed Meadows, President, Pensacola State College, on behalf of the Council of Presidents (COP). President Meadows provided an overview of the COP Legislative priorities and requested the Board's support. Chair Johnson requested more information regarding Broward College and their partnership with the FBI and third-party funding sources as a creative alternative to fund expansion.

ACTION ITEMS

Approval of Florida College System - Performance Funding Improvement Plans:

Chair Johnson recognized Madeline Pumariega, Chancellor, Florida College System, for an overview of the process, the metrics for rankings and the purpose of the improvement plans.

Daytona State College

Chancellor Pumariega introduced Dr. Tom Lobasso, President, Daytona State College, to provide a summary of the improvement plan. Ms. Fishman Lipsey expressed her hope that next year's performance funding model will include the metric on how Pell Grant recipients performed. Vice Chair Padget made the motion to approve the plan with a second by Mr. Tuck. The motion passed unanimously.

Pensacola State College

President Meadows provided a summary of the improvement plan. Vice Chair Padget made the motion to approve the plan with a second by Mr. Tuck. The motion passed unanimously.

College of Central Florida

Chancellor Pumariega introduced Dr. Jim Henningsen, President, College of Central Florida, to provide a summary of the improvement plan. Ms. Fishman Lipsey made the motion to approve the plan with a second by Mr. Olenick. The motion passed unanimously.

Pasco-Hernando State College

Chair Johnson recognized Tim Beard, President, Pasco-Hernando State College, to provide a summary of the improvement plan. Mr. Chartrand made the motion to approve the plan with a second by Mr. Olenick. The motion passed unanimously.

Northwest Florida State College

Chair Johnson recognized Ty Handy, President, Northwest Florida State College, to provide a summary of the improvement plan. Vice Chair Padget made the motion to approve the plan with a second by Mr. Chartrand. The motion passed unanimously.

Approval of Amendment to Rule 6A-4.002, General Provisions

Chair Johnson recognized Mr. Dassler to provide an overview the amendments to Rules 6A-4.002 and 6A-4.0021, F.A.C. Mr. Dassler provided an overview of the amendments. Chair Johnson called for a motion to approve Rule 6A-4.002, F.A.C. Vice Chair Padget made the motion to approve the rule with a second by Mr. Olenick. The motion passed unanimously.

Approval of Amendment to Rule 6A-4.0021, Florida Teacher Certification Examinations

Chair Johnson called for a motion to approve Rule 6A-4.0021, F.A.C. Mr. Olenick made the motion to approve the proposal with a second by Vice Chair Padget. The motion passed unanimously.

CONSENT ITEMS

Chair Johnson called for a motion to approve the consent items. Mr. Chartrand made the motion with a second by Vice chair Padgett. The motion passed unanimously.

CLOSING REMARKS

Chair Johnson announced that the next meeting would be October 28th in Osceola County.

ADJOURNMENT

Having no further business, Chair Johnson adjourned the meeting of the State Board of Education at 1:00 p.m.

Cathy Schroeder, Corporate Secretary

Marva Johnson, Chair

Op-Ed September 17, 2015

COLD SHOWER NOW—HIGHER WAGES LATER

The Florida State Board of Education and the Florida legislature will soon receive a recommendation from Commissioner Pam Stewart setting the passing scores for the Florida Standards Assessment (FSA) tests taken by all Florida students last spring.

Her recommendation will be the culmination of professional advice given to her by panels of educators and other experts who make the judgments as to whether our students are on track to be “college or career” ready. In other words, what should students know and be able to do at each grade level?

Let me put this process in context: For over a decade, Florida has been “raising the bar” for its students. Antiquated standards and assessments resulted in Florida’s high school graduates not being ready to compete on the national and world stages with the “best in class.” Using a sports analogy, AcademicTeamFlorida wasn’t even in the same league as TeamMassachusetts, or teams fielded by countries such as Korea, Singapore, and Finland. Yet, Florida’s employers and businesses are forced to compete every day against the rest of the world. Continuing the sports analogy, how can our businesses compete and win unless they have a superior stream of talent coming from our schools?

Floridians understand the problem and we are on the path to “raise the bar” again. Step one was to set the new Florida Standards, step two was the new FSA assessments that replaced the old FCAT’s. [Future versions of the FSA will be tweaked by A.I.R, the vendor, but they were validated last month, so let’s move ahead.] Step three is to set the passing score for each exam at each grade level. We are almost finished.

The panels of educators and other experts advising the commissioner could have gone in two directions: If the panels recommended higher passing scores, students will get a “cold shower” now, but ultimately be better prepared for success and ready to join AcademicTeamFlorida and compete anytime, anywhere for the rest of their lives. If the panels recommended low passing scores, more students would pass but not be ready to meet the global competition. The panels recommended the latter. This is not “truth in advertising.”

How honest Florida will be about student achievement is still in question—will we prepare our students to join AcademicTeamFlorida, enabling them to compete against AcademicTeamMassachusetts, and others from around the world, or not? There is still time to seize this opportunity for the futures of our children.

As vice-chair of Florida’s state board of education, I will vote for raising the bar as high as possible. Let’s take the cold shower now and enable our graduates to make higher wages later.

John R. Padget, Vice-Chair
Florida State Board of Education

STATE BOARD OF EDUCATION
Update
October 28, 2015

SUBJECT: Florida College System Council of Presidents Update

PROPOSED BOARD ACTION

N/A

AUTHORITY FOR STATE BOARD ACTION

N/A

EXECUTIVE SUMMARY

The Florida College System Council of Presidents will provide a brief overview of issues and activities of the COP and FCS institutions related to the following items.

Performance Funding:

Four colleges were represented at the House Sub-committee on Education Appropriations on October 6, 2015 to share their perspectives on the implementation of the performance funding measures. Cited were thoughts to improve the wage measure, the potential addition of a Pell multiplier in the completion measure and concerns regarding the absence of data reciprocity agreements with Border States.

Community College Funding Formula:

A consultant working with the Council of Presidents and the Association of Florida Colleges CEO met with Legislative staff who expressed a keen interest in developing a revised or new funding formula. A preliminary report will be provided by the Council on Business Affairs to the Council of Presidents who will then provide direction on how to move forward toward the completion of a revised or new model.

Campus Safety:

In response to growing concerns about securing our campuses, centers, and other remote locations, at their October 22-23 meetings, the Council of Presidents will be discussing strategies to assure all our locations are as safe as possible from potential active shooters.

Supporting Documentation Included: N/A

Facilitator/Presenter: President Ed Meadows, Pensacola State College

STATE BOARD OF EDUCATION
Action Item
October 28, 2015

SUBJECT: Approval of Amendment to Rule 6A-10.044, Residency for Tuition Purposes

PROPOSED BOARD ACTION

For Approval

AUTHORITY FOR STATE BOARD ACTION

Section 1009.21, Florida Statutes

EXECUTIVE SUMMARY

The proposed revisions include adopting a Residency Declaration form for submission by students to establish residency for tuition purposes. In addition, the immigration statuses that are eligible to establish legal residency under federal law are designated.

Supporting Documentation Included: Proposed Rule 6A-10.044, F.A.C. and Form FRD-1, Florida Residency Declaration for Tuition Purposes

Facilitator/Presenter: Madeline Pumariega, Chancellor, Division of Florida Colleges

6A-10.044 Residency for Tuition Purposes.

The purpose of this rule is to establish consistent policies for the classification of students as residents for tuition purposes in accordance with criteria set forth in Section 1009.21, F.S.

(1) For Initial Determination of Residency: Each student shall submit Form FRD-1, Florida Residency Declaration for Tuition Purposes (<http://www.flrules.org/Gateway/reference/asp?No=Ref>) to the institution making a residency determination for tuition purposes, electronically or in any other format required or authorized by the institution, and the documentation required by the institution to establish Florida residency for tuition purposes. Verification of whether the student is a dependent child as defined in Section 1009.21(1)(a), F.S., shall be satisfied if the parent declares on the Florida Residency Declaration that the student is eligible to be claimed as a dependent by the parent under the federal income tax code. Form FRD-1 is incorporated by reference and made a part of this rule to become effective December 2015. A copy of Form FRD-1 may be obtained by contacting the Division of Florida Colleges, 325 West Gaines Street, Tallahassee, Florida 32399.

(a) A dependent student who attended a Florida high school for a minimum of two (2) academic years immediately preceding his or her initial enrollment in an institution of higher education and graduated from a Florida high school or earned a State of Florida High School Diploma as authorized under Rule 6A-6.0201, F.A.C. ~~Florida GED~~ within the last twelve (12) months may use their high school transcript or the official transcript for the State of Florida High School Diploma GED transcript as evidence of Florida residency. At least one (1) additional document identified in Section 1009.21(3)(c)1. or 1009.21(3)(c)2., F.S., must be presented evidencing parental legal residence.

(b) No change.

(2) For Residency Reclassification Determination. A student who is classified as a nonresident for tuition purposes may become eligible for reclassification as a resident for tuition purposes by presenting a minimum of three (3) documents identified in Section. 1009.21(3)(c)1. or 1009.21(3)(c)2., F.S., that convincingly demonstrate the establishment of permanent legal residence in Florida other than for the sole purpose of pursuing a postsecondary education. Documentation must demonstrate that the student or, if the student is a dependent, his or her parent, has maintained legal residence in Florida for at least twelve (12) consecutive months immediately prior to the first day of classes for the term for which residency reclassification is sought, except as otherwise provided in Section 1009.21, F.S. his or her request for reclassification.

(3) No change.

(4) A non-United States citizen may be eligible to establish residency for tuition purposes if evidence is presented verifying that he or she has legal status in the United States, has met the residency requirements of Section 1009.21, F.S., and the person is one of the following ~~A student may be eligible to establish residency for tuition purposes if the student is one of the following:~~

(a) A foreign national in a nonimmigrant visa classification that grants the person the legal ability to establish and maintain a bona fide domicile in the United States ~~eligible for study and with a date of departure that is not during the term the student will be enrolled. The student must present current evidence of legal presence in the United States. A Student Visa shall not be accepted as evidence of eligibility to establish residency.~~

1. The following visa categories grant the person the legal ability to establish and maintain a bona fide domicile in the United States: A, E, G, H-1B, H-1C, I, K, L, N, NATO 1-7, O-1, R, S, T, U, and V.

2. The following visa categories do not grant the person the legal ability to establish and maintain a bona fide domicile in the United States: B, C, D, F, H2, H3, M, P, Q, and TN. J visa holders are not eligible to establish residency for tuition purposes except as provided in Section 1009.21(10), F.S.

(b) A permanent resident alien, parolee, asylee, Cuban-Haitian entrant, or other qualified alien ~~A foreign national, such as permanent resident aliens, parolees, asylees, Cuban-Haitian Entrants, and other legal aliens granted indefinite stay, in a status that is eligible for study in the United States.~~

(c) Pursuant to section 1009.21(2)(d), F.S., a dependent student who is a U.S citizen may not be denied classification as a resident for tuition purposes based solely upon the immigration status of the parent ~~A U.S. citizen.~~

(5) Each institution's official residency appeal process established pursuant to Section 1009.21(12), F.S., shall be in writing and prominently displayed on the institution's web site.

Rulemaking Authority 1009.21(13) FS. Law Implemented 1009.21 FS. History--New 10-6-92, Amended 10-17-00, 3-22-05, 6-22-10, 10-22-13.

FLORIDA RESIDENCY DECLARATION FOR TUITION PURPOSES

A Florida “resident for tuition purposes” is a person who has, or a dependent person whose parent or legal guardian has, established and maintained legal residency in Florida for at least twelve (12) consecutive months preceding the first day of classes of the term for which Florida residency is sought.

- Residence in Florida must be a bona fide domicile rather than for the purpose of maintaining a residence incident to enrollment at an institution of higher education.
- To qualify as a Florida resident for tuition purposes, you must be a U.S. citizen, a foreign national in a nonimmigrant visa classification that grants you the legal ability to establish a bona fide domicile in the United States, a permanent resident alien, parolee, asylee, Cuban-Haitian entrant, legal alien granted indefinite stay by the U.S. Citizenship and Immigration Services, or other qualified alien as defined under federal law. Other persons not meeting the twelve-month legal residence requirements may be classified as Florida residents for tuition purposes only if they fall within one of the limited special categories authorized by the Florida Legislature pursuant to section 1009.21, Florida Statutes (see “*Qualification by Exception*” below). All other persons are ineligible for classification as a Florida “resident for tuition purposes.”
- Living in or attending school in Florida will not, in itself, establish legal residence. Students who depend upon out-of-state parents for support are presumed to be legal residents of the same state as their parents.
- Residency for tuition purposes requires the establishment of legal ties to the state of Florida. A student must verify that the student has broken ties to other states if the student or, in the case of a dependent student, his or her parent has moved from another state.

Please print if submitting hard copy.

Name of Student: _____ Date of Birth: _____

Student is a: U.S. Citizen Non-U.S. Citizen Permanent Resident Other

Alien Registration Number: _____ Issue Date: _____

Visa Category _____

All non-U.S. citizen students seeking classification as a Florida resident for tuition purposes are required to submit documentation of their legal status in the United States as issued by the United States Citizenship and Immigration Services office.

NON-FLORIDA RESIDENT

I do not qualify as a Florida resident for tuition purposes for the term for which this application is submitted. I understand that should I qualify for a future term, it will be necessary for me to submit an updated Residency Declaration while providing prescribed, supporting documentation to substantiate as “reclassification” of my status. I understand being classified as a non-Florida resident will not exclude me from the possibility of receiving a waiver to cover part or all of the out-of-state fee as defined in s. 1009.26, Florida Statutes. Submission of an updated Residency Declaration must occur prior to the beginning of the term for which residency is sought. I do not have to complete any further portion of this form, with the exception of signing below.

Student Name: _____

Signature of Student: (Electronic or ink): _____ Date: _____

TO BE COMPLETED BY THE STUDENT SEEKING FLORIDA RESIDENCY FOR TUITION PURPOSES:

I qualify as a resident for tuition purposes, as defined by s. 1009.21, Florida Statutes, for the term for which this application is submitted . I understand that it will be necessary for me to present evidence of residency for tuition purposes, supporting my claim as a Florida resident for tuition purposes. I have read the residency information on qualifying as a dependent or independent student, and declare that: (select one of the options below):

I am a dependent student, as defined by s. 1009.21(1)(a), Florida Statutes, in that I am eligible to be claimed as a dependent under the federal income tax code by the claimant below. The claimant is my “parent” as defined by s. 1009.21(1)(f), Florida Statutes, (i.e., either or both parents of the student, any guardian of a student, or any person in a parental relationship to the student). My parent has maintained legal residence in Florida for at least the past 12 consecutive months. As defined by section 1009.21(1)(d), Florida Statutes, “legal resident’ or ‘resident’ means a person who has maintained his or her residence in this state for the preceding year, has purchased a home which is occupied by him or her as his or her residence, or has established a domicile in this state pursuant to s. 222.17.” A copy of your parent’s tax return may be requested to establish dependence.

I am an independent person who has maintained legal residence in Florida for at least the past 12 consecutive months. I provide more than 50% of my own support. An independent student generally includes a person who is at least 24 years old, married, a graduate or professional student, a veteran, a member of the armed forces, a ward of the court, or someone with legal dependents other than a spouse, pursuant to the United States Department of Education for the purposes of federal financial aid eligibility. There may be limited cases where a person under the age of 24 years old may qualify as an independent student. Such students will be required to verify independence (including financial independence.) A copy of your tax return may be requested to establish independence.

I meet residency requirements through one of the Qualifications by Exception below (check appropriate exception):

TERM OF APPLICATION: (check one): FALL SPRING SUMMER YEAR: 20 _____

QUALIFICATION BY EXCEPTION (to be completed by the student.)

As provided in s. 1009.21, Florida Statutes, I qualify for residency based on the following permitted exception (documentation required):

I am a qualified beneficiary under the terms of the Florida Prepaid College Program (s. 1009.98, Florida Statutes.) (Required: Copy of Florida Prepaid Recipient card.)

I am married to a person who has maintained legal residence in Florida for at least the past 12 consecutive months. I now have established legal residence and intend to make Florida my permanent home. (Required: copy of marriage certificate and/or other documents required to establish residency.)

I was previously enrolled at a Florida state postsecondary institution and classified as a Florida resident for tuition purposes. I am transferring to another Florida state postsecondary institution within 12 months of the previous enrollment. (Required: Evidence of previous enrollment as a FL resident)

I was previously enrolled at a Florida state postsecondary institution and classified as a Florida resident for tuition purposes. I abandoned my Florida domicile less than 12 months ago and am now re-establishing Florida legal residence.

Active duty members of the Armed Services of the United States residing in this state and their spouses and dependent children, and active drilling members of the Florida National Guard. (Required: Copy of military orders or DD2058 showing home of record.)

Active duty members of the Armed Services of the United States and their spouses and dependents attending a Florida College System institution or state university within 50 miles of the military establishment

where they are stationed, if such military establishment is within a county contiguous to Florida. (Required: Copy of military orders.)

United States citizens living on the Isthmus of Panama, who have completed 12 consecutive months of college work at the Florida State University Panama Canal Branch, and their spouses and dependent children. (Required: Copy of marriage certificate or proof of dependency.)

Full-time instructional and administrative personnel employed by state public schools and institutions of higher education and their spouses and dependent children. (Required: Employment Verification)

Students from Latin America and the Caribbean who receive scholarships from the federal or state government. Any student classified pursuant to this paragraph shall attend, on a full-time basis, a Florida institution of higher education. (Required: proof of scholarship and Latin America or Caribbean residency.)

Southern Regional Education Board's Academic Common Market graduate students attending Florida's state universities. (Required: Certification letter from State Academic Common Market Coordinator.)

Full-time employees of state agencies or political subdivisions of the state when the student fees are paid by the state agency or political subdivision for the purpose of job-related law enforcement or corrections training. (Required: Employment verification/payment agreement).

McKnight Doctoral Fellows and Finalists who are United States citizens. (Required: Verification from graduate studies.)

United States citizens living outside the United States who are teaching at a Department of Defense Dependent School or in an American International School and who enroll in a graduate level education program which leads to a Florida teaching certificate. (Required: Proof of enrollment in graduate program for FL teaching certificate.)

Active duty members of the Canadian military residing or stationed in this state under the North American Air Defense (NORAD) agreement, and their spouses and dependent children, attending a Florida College System institution or state university within 50 miles of the military establishment where they are stationed. (Required: Proof of active duty membership for specified purpose.)

Active duty members of a foreign nation's military who are serving as liaison officers and are residing or stationed in this state, and their spouses and dependent children, attending a Florida College System [institution](#) or state university within 50 miles of the military establishment where the foreign liaison officer is stationed. (Required: Proof of active duty membership for specified purpose.)

TO BE COMPLETED BY THE CLAIMANT/PERSON CLAIMING FL RESIDENCY:

Note: If the student is a dependent, the parent is the claimant and will complete this section and provide evidence of residency supporting the claim. If the student is independent, the student is the claimant and will complete this section and provide evidence of residency supporting the claim. **No single document shall be conclusive in establishing residency. Additional documentation, other than what is prescribed, may be requested in some cases. All documentation provided is subject to verification. Evidence of ties to another state may result in denial of Florida residency for tuition purposes.**

Claimant/Name of Person Claiming FL Residency: _____

Claimant's Relationship to Student: _____

Claimant's Address: _____

Telephone Number: _____

Date Claimant began establishing legal FL residence (if upon birth, enter birthdate): _____

PROVISION OF DOCUMENTS TO SUPPORT CLAIM OF FLORIDA RESIDENCY
Per s. 1009.21(3)(c), Florida Statutes, the residency determination must be documented by the submission of written or electronic verification that includes two or more of the documents identified below. No single piece of evidence shall be conclusive.

A. **Claimant must provide at least one of the following of his/her personal documentation:**

- Florida Voter's registration card Number: _____ Issue Date: ____/____/____
- Florida Driver's license. Number: _____ Original Issue Date: ____/____/____

- Current Issue Date: ___/___/___
- Florida State identification card. Number: _____ Original Issue Date: ___/___/___
Current Issue Date: ___/___/___
- Florida Vehicle registration. Number: _____ Original Issue Date: ___/___/___
Current Issue Date: ___/___/___

- Proof of permanent home in Florida occupied as primary residence for 12 consecutive months prior to the student's enrollment. (Required: document such as a deed or other evidence of title to property used as primary residence, a homeowner's policy, a title insurance policy, evidence of a property tax payment on the primary residence, multiple leases reflecting a Florida address, or a lease of multiple years' duration.)
- Proof of a homestead exemption in Florida. (Required: document from the county tax collector demonstrating the application of a homestead exemption to the claimant's primary residence.)
- Official transcripts from a Florida high school for multiple years (2 or more years), if the Florida high school diploma or GED® was earned within the last 12 months.
(Dates of Attendance: _____ Graduation Date: ___/___/___). (Required: transcript)
- Proof of permanent full-time employment in Florida for at least 30 hours per week for a 12-month period. (Required: pay stubs or W-2 form for past 12 consecutive months and/or verification from employers, and/or an IRS 1099 with verification of employment for the past 12 consecutive months from an employer.)

B. Claimant may provide one or more documents from the following categories to demonstrate residency in Florida (to be used in conjunction with one document from above):

- Declaration of domicile in Florida in accordance with s. 222.17, Florida Statutes.
- Florida professional or occupational license.
- Florida incorporation.
- Document evidencing family ties in Florida
- Proof of membership in a Florida-based charitable or professional organization.
- Any other documentation that supports your request for resident status, including, but not limited to, utility bills and proof of 12 consecutive months of payments; a lease agreement and proof of 12 consecutive months of payments; or an official state, federal, or court document evidencing legal ties to Florida.

RESIDENCY DECLARATION:

I, the undersigned, hereby declare that I have read the foregoing document and that the facts stated in it are true and further affirm the authenticity of the information provided on all pages of this Residency Declaration. I understand that any false or misleading information on this Residency Declaration, or provided in support of this Residency Declaration, will subject me to penalties pursuant to section 837.06, Florida Statutes, for making a false statement. I give permission for the institution to review or examine any and all documents and records, including those accessible electronically, which may assist in support of my claim as a Florida resident for tuition purposes.

Student Name (Please Print): _____

Claimant Name (if not the Student): _____

Signature of Claimant (Electronic or ink): _____ Date: _____

STATE BOARD OF EDUCATION
Action Item
October 28, 2015

SUBJECT: Approval of Amendment to Rule 6A-6.0574, CAPE Postsecondary Industry Certification Funding List

PROPOSED BOARD ACTION

For Approval

AUTHORITY FOR STATE BOARD ACTION

Section 1008.44, Florida Statutes

EXECUTIVE SUMMARY

The purpose and effect of this rule is to amend the CAPE Postsecondary Industry Certification Funding List. Amendments include the addition of occupational areas and the addition of industry certifications. The following occupational areas were added by the 2015 General Appropriations Act for school districts: law enforcement officer, corrections officer, public safety telecommunicator and plumbing. Industry certifications were added in the following areas: law enforcement officer, corrections officer, public safety telecommunicator, plumbing, health sciences, cloud virtualization, electrician, advanced manufacturing, automotive service technology, and heating, ventilation, and air conditioning technician.

The CAPE Postsecondary Industry Certification Funding List will be used by the Division of Career and Adult Education and the Division of Florida Colleges, for the distribution of 2015-16 postsecondary incentive funding.

Supporting Documentation Included: Proposed Rule 6A-6.0574, F.A.C. and 2015-16 CAPE Postsecondary Industry Certification Funding List

Facilitator/Presenter: Rod Duckworth, Chancellor, Division of Career and Adult Education

6A-6.0574 CAPE Postsecondary Industry Certification Funding List.

(1) Section 1008.44, F.S., requires the State Board of Education to approve annually a list of industry certifications appropriate for postsecondary programs. This list will be known as the “2015-2016 ~~2014-2015~~ CAPE Postsecondary Industry Certification Funding List” (<http://www.flrules.org/Gateway/reference.asp?No=Ref-04616>) published by the Department of Education and is incorporated by reference in this rule. The “2015-2016 ~~2014-2015~~ CAPE Postsecondary Industry Certification Funding List” may be obtained from the Department of Education’s web site at <http://www.fldoe.org/workforce> or may be obtained from the Department of Education, Room 744, Turlington Building, 325 West Gaines Street, Tallahassee, FL 32399.

(2) For inclusion on the “2015-2016 ~~2014-2015~~ CAPE Postsecondary Industry Certification Funding List,” the certification shall:

(a) through (4) No change.

(5) This list shall contain a designation of performance funding eligibility in accordance with the provisions of Sections 1011.80(6)(b) and 1011.81(2)(b), F.S., based upon the highest available certification for postsecondary students. School districts and Florida College System institutions are eligible for performance funding for students who earn an initial industry certification from the incorporated list with an approved funding designation in the occupational areas identified in the 2015 ~~2014~~ General Appropriations Act.

Rulemaking Authority 1001.02(1), (2)(n), 1008.44, 1011.80, 1011.81 FS. Law Implemented 1008.44, 1011.80, 1011.81 FS. History—New 1-1-14, Amended 11-4-14.

2015-2016 CAPE Postsecondary Industry Certification Funding List

DOE Code	Certification/ Credential Title	Issuing Organization/Provider	Agency Website	New to List	Certification Version, if applicable	Differentiated Waiver of Certification Requirements	Eligible for District Performance Incentive Funds?	District Performance Funding Area	Eligible for College Performance Incentive Funds?	College Performance Funding Area
AAMIND01	Certified Biomedical Equipment Technician	Association for the Advancement of Medical Instrumentation (AAMI)	www.aami.org/certification/	New			No		Yes	Health Sciences
ABAYC002	Diesel Engine & Support Systems Certification	American Boat & Yacht Council	www.abycinc.org/				No		No	
ABAYC003	Marine Electrical Certification	American Boat & Yacht Council	www.abycinc.org/				No		No	
ABAYC005	Marine Systems Certification	American Boat & Yacht Council	www.abycinc.org/				No		No	
ABAYC006	Refrigeration & A/C Certification	American Boat & Yacht Council	www.abycinc.org/				No		No	
ABAYC007	Marine Corrosion Certification	American Boat & Yacht Council	www.abycinc.org/				No		No	
ABRET001	Registered EEG Technologist (R, EEG T.)	American Board of Registration of Electroencephalographic and Evoked Potential Technologists	www.abret.org/				No		No	
ACFAT001	Accredited Business Accountant (ABA)	Accreditation Council for Accountancy & Taxation	www.acatcredentials.org				No		No	
ACFED001	Certified Chef de Cuisine	American Culinary Federation	www.acfchefs.org				No		No	
ACFED002	Certified Culinarian (CC)	American Culinary Federation	www.acfchefs.org				No		No	
ACOPC004	Certified Professional Coder - Hospital	American Academy of Professional Coders	www.aapc.com/				Yes	Health Sciences - Medical coder/biller	Yes	Health Sciences
ACOPC005	Certified Professional Coder - Payer	American Academy of Professional Coders	www.aapc.com/				Yes	Health Sciences - Medical coder/biller	Yes	Health Sciences
ACOPC006	Certified Professional Coder (CPC)	American Academy of Professional Coders	www.aapc.com/				Yes	Health Sciences - Medical coder/biller	Yes	Health Sciences
ACOPC007	Certified Professional Biller (CPB)	American Academy of Professional Coders	www.aapc.com/				Yes	Health Sciences - Medical coder/biller	Yes	Health Sciences
ACSM002	Certified Personal Trainer	American College of Sports Medicine	www.acsm.org	New			No		Yes	Health Sciences
ADESK021	Autodesk Certified Professional - AutoCAD	Autodesk	www.autodesk.com		AutoCAD 2013 or later		Yes	Computer-aided drafting	No	
ADESK023	Autodesk Certified Professional - AutoCAD Civil 3D	Autodesk	www.autodesk.com		AutoCAD 2013 Civil 3D or later		Yes	Computer-aided drafting	No	
ADESK024	Autodesk Certified Professional - Inventor	Autodesk	www.autodesk.com		Autodesk Inventor 2013 or later		Yes	Computer-aided drafting	No	
ADESK025	Autodesk Certified Professional - Revit Architecture	Autodesk	www.autodesk.com		Revit Architecture 2013 or later		Yes	Computer-aided drafting	No	
ADOBE003	Adobe Certified Expert (Illustrator)	Adobe Systems	www.adobe.com		Illustrator CS5 or later		No		No	
ADOBE005	Adobe Certified Expert (Photoshop)	Adobe Systems	www.adobe.com		Photoshop CS5 or later		No		No	
ADOBE019	Adobe Certified Expert (Dreamweaver)	Adobe Systems	www.adobe.com		Dreamweaver CS5 or later		No		No	
AFHDI001	Certified Healthcare Documentation Specialist (CHDS)	Association for Healthcare Documentation Integrity (AHDI)	www.ahdionline.org				No		Yes	Health Sciences
AFHDI002	Registered Healthcare Documentation Specialist (RHDS)	Association for Healthcare Documentation Integrity (AHDI)	www.ahdionline.org				No		Yes	Health Sciences
AHCSM001	Certified Registered Central Service Technician	International Association of Healthcare Central Service Material Management	iahsomm.org/				No		No	
AHIMA001	Certified Coding Associate (CCA)	American Health Information Management Association	www.ahima.org				Yes	Health Sciences - Medical coder/biller	Yes	Health Sciences
AHIMA002	Certified Coding Specialist (CCS)	American Health Information Management Association	www.ahima.org				Yes	Health Sciences - Medical coder/biller	Yes	Health Sciences
AHIMA003	Certified Coding Specialist - Physician-based (CCS-P)	American Health Information Management Association	www.ahima.org				Yes	Health Sciences - Medical coder/biller	Yes	Health Sciences
AHIMA007	Registered Health Information Administrator (RHIA)	American Health Information Management Association	www.ahima.org				No		Yes	Health Sciences
AHIMA009	Registered Health Information Technician (RHIT)	American Health Information Management Association	www.ahima.org				No		Yes	Health Sciences
AHIMA010	Certified in Health Care Privacy & Security (CHPS)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AHIMA011	Certified Healthcare Technology Specialist - Clinician/Practitioner Consultant (CHTS-CP)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AHIMA012	Certified Healthcare Technology Specialist - Implementation Manager (CHTS-IM)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AHIMA013	Certified Healthcare Technology Specialist - Implementation Support Specialist (CHTS-IS)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AHIMA014	Certified Healthcare Technology Specialist - Practice Workflow & Information Management Design Specialist (CHTS-PW)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AHIMA015	Certified Healthcare Technology Specialist - Technical/Software Support Staff (CHTS-TS)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AHIMA016	Certified Healthcare Technology Specialist - Trainer (CHTS-TR)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AHIMA017	Certified Documentation Improvement Practitioner (CDIP)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AHIMA018	Certified Health Data Analyst (CHDA)	American Health Information Management Association	www.ahima.org	New			No		Yes	Health Sciences
AIOPB001	Certified Bookkeeper	American Institute of Professional Bookkeepers	www.aipb.org				No		No	
AMAMA001	Certified Medical Assistant (CMA)	American Association of Medical Assistants	www.aama-nti.org				Yes	Health Sciences - Medical assisting	Yes	Health Sciences
AMAB001	Medical Laboratory Technician (MLT)	American Association of Bioanalysts (AAB)	www.aab.org				Yes	Health Sciences - Clinical lab technician	Yes	Health Sciences
AMAB002	Medical Technologist (MT/AAB)	American Association of Bioanalysts (AAB)	www.aab.org				No		No	
AMCMA001	Certified Composites Technician	American Composites Manufacturers Association	www.icmanet.org				No		No	
AMDDA003	Certified Drafter - Architectural	American Design Drafting Association	www.adda.org				Yes	Computer-aided drafting	No	

SBOE Meeting - Action Item - Amendment to Rule 6A-6.0574

2015-2016 CAPE Postsecondary Industry Certification Funding List

DOE Code	Certification/ Credential Title	Issuing Organization/Provider	Agency Website	New to List	Certification Version, if applicable	Differentiated Waiver of Certification Requirements ¹	Eligible for District Performance Incentive Funds ²	District Performance Funding Area	Eligible for College Performance Incentive Funds ³	College Performance Funding Area
AMDDA04	Certified Drafter - Mechanical	American Design Drafting Association	www.adda.org				Yes	Computer-aided drafting	No	
AMEDT02	Medical Laboratory Technician	American Medical Technologists (AMT)	www.amt1.com				Yes	Health Sciences - Clinical lab technician	Yes	Health Sciences
AMEDT04	Registered Medical Assistant (RMA)	American Medical Technologists (AMT)	www.amt1.com				Yes	Health Sciences - Medical assisting	Yes	Health Sciences
AMEDT05	Registered Phlebotomy Technician (RPT)	American Medical Technologists (AMT)	www.amt1.com				No		No	
AMOPT01	Certified Paraoptometric Assistant (CPOA)	American Optometric Association	www.aoa.org	New			No		Yes	Health Sciences
AMRRTO2	Registered Technologist (Radiography)	American Registry of Radiologic Technologists	www.arrt.org				No		Yes	Health Sciences
AMRRTO3	Radiologic Technologist (Sonography)	American Registry of Radiologic Technologists	www.arrt.org				No		Yes	Health Sciences
AMRRTO5	Registered Technologist - Quality Management (R.T.)	American Registry of Radiologic Technologists	www.arrt.org				No		Yes	Health Sciences
AMRRTO6	Registered Technologist (Nuclear Medicine)	American Registry of Radiologic Technologists	www.arrt.org				No		Yes	Health Sciences
AMRRTO7	Registered Technologist (Radiation Therapy)	American Registry of Radiologic Technologists	www.arrt.org				No		Yes	Health Sciences
AMSCP01	Histotechnologist, HTL(JASCP)	American Society of Clinical Pathology	www.ascp.org				No		No	
AMSFQ01	Manager of Quality/Organizational Excellence	American Society for Quality	www.asq.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
AMSFQ06	Quality Improvement Associate (QIA)	American Society for Quality	www.asq.org			Waiver of work experience requirement	Yes	Advanced manufacturing	Yes	Advanced manufacturing
AMSFQ11	Six Sigma Black Belt (CSSBB)	American Society for Quality	www.asq.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
AMSFQ12	Six Sigma Green Belt (CSSGB)	American Society for Quality	www.asq.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
AMSPTO2	Certified Phlebotomy Technician	American Society of Phlebotomy Technicians	www.aspt.org				No		No	
AMSTL04	Professional Designation in Supply Chain Management (PLS)	American Society of Transportation & Logistics	www.astl.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
APPLE02	Apple Certified Technical Coordinator	Apple, Inc.	training.apple.com				No		No	
APPLE11	Apple Certified Pro (ACP) - Motion	Apple, Inc.	training.apple.com		Motion 5 or later		No		No	
ARDMS01	Registered Diagnostic Cardiac Sonographer (RDCS)	American Registry for Diagnostic Medical Sonography	www.ardms.org				No		No	
ARDMS02	Registered Diagnostic Medical Sonographer (RDMS)	American Registry for Diagnostic Medical Sonography	www.ardms.org				No		Yes	Health Sciences
ARDMS03	Registered Vascular Technologist	American Registry for Diagnostic Medical Sonography	www.ardms.org				No		Yes	Health Sciences
AWELD01	Certified Welder	American Welding Society	www.aws.org				Yes	Welding	Yes	Welding
BNENT01	Certified Hemodialysis Technologist/Technician	Board of Nephrology Examiners Inc. Nursing and Technology	www.bnent.org/				Yes	Health Sciences - Clinical hemodialysis technician	Yes	Health Sciences
CCINT02	Registered Cardiac Sonographer (RCS)	Cardiovascular Credentialing International	www.cci-online.org				No		No	
CCINT03	Registered Cardiovascular Invasive Specialist	Cardiovascular Credentialing International	www.cci-online.org				No		Yes	Health Sciences
CCINT04	Registered Vascular Specialist	Cardiovascular Credentialing International	www.cci-online.org				No		No	
CDREG01	Dietetic Technician, Registered (DTR)	Commission on Dietetic Registration	www.cdnet.org/				No		Yes	Health Sciences
CDREG02	Registered Dietician	Commission on Dietetic Registration	www.cdnet.org/				No		No	
CISCO01	Cisco Certified Design Associate (CCDA)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO02	Cisco Certified Design Professional (CCDP)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO04	Cisco Certified Network Associate (CCNA)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO05	Cisco Certified Network Professional (CCNP)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO07	Cisco Certified Voice Professional (CCVP)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO09	Cisco Certified Architect	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO10	Cisco Certified Design Expert (CCDE)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO11	Cisco Certified Network Associate Security (CCNA Security)	Cisco Systems, Inc.	www.cisco.com				Yes	Cybersecurity	Yes	Cybersecurity
CISCO12	Cisco Certified Network Associate Voice (CCNA Voice)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO13	Cisco Certified Network Associate Wireless (CCNA Wireless)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO17	Cisco Certified Network Professional Wireless (CCNP Wireless)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO18	Cisco Certified Internetwork Expert Routing and Switching (CCIE Routing & Switching)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CISCO19	Cisco Certified Internetwork Expert Security (CCIE Security)	Cisco Systems, Inc.	www.cisco.com				Yes	Cybersecurity	Yes	Cybersecurity
CISCO24	Cisco Certified Network Associate Routing and Switching (CCNA Routing and Switching)	Cisco Systems, Inc.	www.cisco.com				Yes	Network support services	Yes	Network support services
CITRIX02	Citrix Certified Administrator (CCA) - XenDesktop	Citrix Systems Incorporated	www.citrixtraining.com		XenDesktop 6 or later		Yes	Network support services	Yes	Network support services
CITRIX04	Citrix Certified Administrator (CCA) - XenApp	Citrix Systems Incorporated	www.citrixtraining.com		XenApp 6 or later		Yes	Network support services	Yes	Network support services

SBOE Meeting - Action Item - Amendment to Rule 6A-6.0574

2015-2016 CAPE Postsecondary Industry Certification Funding List

DOE Code	Certification/ Credential Title	Issuing Organization/Provider	Agency Website	New to List	Certification Version, if applicable	Differentiated Waiver of Certification Requirements ¹	Eligible for District Performance Incentive Funds ²	District Performance Funding Area	Eligible for College Performance Incentive Funds ³	College Performance Funding Area
CNCS001	Mastercam Certified Programmer Mill Level 1 (CPgM1)	CNC Software Inc.	www.mastercamu.com				Yes	Advanced manufacturing	Yes	Advanced manufacturing
CNCS002	Mastercam Associate Certification - Mill Design and Toolpaths	CNC Software Inc.	www.mastercamu.com				Yes	Advanced manufacturing	Yes	Advanced manufacturing
COMP001	CompTIA A+	Computing Technology Industry Association (CompTIA)	www.comptia.org				Yes	Network support services	Yes	Network support services
COMP002	CompTIA CDIA+	Computing Technology Industry Association (CompTIA)	www.comptia.org				Yes	Network support services	Yes	Network support services
COMP005	CompTIA Linux+	Computing Technology Industry Association (CompTIA)	www.comptia.org				Yes	Network support services	Yes	Network support services
COMP006	CompTIA Network+	Computing Technology Industry Association (CompTIA)	www.comptia.org				Yes	Network support services	Yes	Network support services
COMP007	CompTIA Project+	Computing Technology Industry Association (CompTIA)	www.comptia.org				Yes	Network support services	Yes	Network support services
COMP008	CompTIA Security+	Computing Technology Industry Association (CompTIA)	www.comptia.org				Yes	Cybersecurity	Yes	Cybersecurity
COMP009	CompTIA Server+	Computing Technology Industry Association (CompTIA)	www.comptia.org				Yes	Network support services	Yes	Network support services
COMP014	CompTIA Cloud+	Computing Technology Industry Association (CompTIA)	www.comptia.org				Yes	Cloud virtualization	Yes	Cloud virtualization
COMP015	CompTIA Storage+	Computing Technology Industry Association (CompTIA)	www.comptia.org	New			Yes	Cloud virtualization	Yes	Cloud virtualization
CPREC001	Child Development Associate (CDA)	Council for Professional Recognition	www.cdacouncil.org/				No		No	
CWNPT001	Certified Wireless Network Administrator (CWNA)	CWNP	www.cwnp.com				Yes	Network support services	Yes	Network support services
DANBD001	Certified Dental Assistant (CDA)	Dental Assisting National Board	www.dentalassisting.com				Yes	Health Sciences - Dental assisting technology	Yes	Health Sciences
EMCS001	Information Storage and Management (EMCISA) Associate	EMC	education.emc.com				Yes	Network support services	Yes	Network support services
ETCP001	ETCP Certified Entertainment Electrician	Entertainment Technician Certification Program (ETCP)	etcp.plasa.org				Yes	Electrician	Yes	Electrician
ETCP002	ETCP Certified Rigger – Arena	Entertainment Technician Certification Program (ETCP)	etcp.plasa.org				No		No	
ETCP003	ETCP Certified Rigger – Theatre	Entertainment Technician Certification Program (ETCP)	etcp.plasa.org				No		No	
ETAIN002	Fiber Optics Installer (FOI)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN008	Associate Certified Electronics Technician (CETA)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN009	Data Cabling Installer Certification (DCIC)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN010	Fiber Optics Technician (FOT)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN011	Fiber Optics Technician-Outside Plant (FOT-OSP)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN012	Photonics Technician - Operator (PTO)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN013	Photonics Technician Specialist (PTS)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN014	Photovoltaic Installer (PVI) - Level 1	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN019	Small Wind Installer (SWI) - Level 1	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN022	Specialist in Precision Optics (SPO)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
ETAIN023	Technician in Precision Optics (TPO)	Electronics Technician Association International	www.eta-i.org				Yes	Network support services	Yes	Network support services
FDMQA002	Certified Nursing Assistant (CNA)	Florida Department of Health	www.doh.state.fl.us/mqa/				Yes	Health Sciences - Certified nursing assistant	Yes	Health Sciences
FDMQA010	Licensed Dental Hygienist	Florida Department of Health	www.doh.state.fl.us/mqa/				No		Yes	Health Sciences
FDMQA014	Paramedic (EMT-P)	Florida Department of Health	www.doh.state.fl.us/mqa/				Yes	Health Sciences - Emergency medical technician and paramedic	Yes	Health Sciences
FDMQA018	Licensed Physical Therapist Assistant	Florida Department of Health	www.doh.state.fl.us/mqa/				No		Yes	Health Sciences
FDMQA025	Licensed Optician	Florida Department of Health	www.doh.state.fl.us/mqa/				No		Yes	Health Sciences
FDMQA030	911 Public Safety Telecommunicator	Florida Department of Health	www.doh.state.fl.us/mqa/				Yes	Public Safety Telecommunicator	Yes	Public safety
FEDAA001	FAA Air Traffic Control Specialist	Federal Aviation Administration	www.faa.gov/licenses_certificates/				No		No	
FEDAA002	FAA Aviation Maintenance Technician - General	Federal Aviation Administration	www.faa.gov/licenses_certificates/			Waiver of work experience requirement	Yes	Federal Aviation Administration airframe mechanics	Yes	Federal Aviation Administration airframe mechanics
FEDAA004	FAA Aviation Mechanic Technician - Airframe	Federal Aviation Administration	www.faa.gov/licenses_certificates/				Yes	Federal Aviation Administration airframe mechanics	Yes	Federal Aviation Administration airframe mechanics
FEDAA005	FAA Certified Flight Instructor License	Federal Aviation Administration	www.faa.gov/licenses_certificates/				No		No	
FEDAA006	FAA Commercial Pilot	Federal Aviation Administration	www.faa.gov/licenses_certificates/				No		No	
FEDAA010	FAA Aviation Maintenance Technician - Powerplant	Federal Aviation Administration	www.faa.gov/licenses_certificates/				Yes	Federal Aviation Administration power plant mechanics	Yes	Federal Aviation Administration power plant mechanics
FEDAA011	FAA Private Pilot	Federal Aviation Administration	www.faa.gov/licenses_certificates/				No		No	
FLDEP001	Wastewater Treatment Plant Operator Level A	Florida Department of Environmental Protection	www.dep.state.fl.us/				No		No	
FLDEP002	Wastewater Treatment Plant Operator Level B	Florida Department of Environmental Protection	www.dep.state.fl.us/				No		No	
FLDEP003	Wastewater Treatment Plant Operator Level C	Florida Department of Environmental Protection	www.dep.state.fl.us/				No		No	

SBOE Meeting - Action Item - Amendment to Rule 6A-6.0574

2015-2016 CAPE Postsecondary Industry Certification Funding List

DOE Code	Certification/ Credential Title	Issuing Organization/Provider	Agency Website	New to List	Certification Version, if applicable	Differentiated Waiver of Certification Requirements	Eligible for District Performance Incentive Funds?	District Performance Funding Area	Eligible for College Performance Incentive Funds?	College Performance Funding Area
FLDEP004	Water Treatment Plant Operator Level A	Florida Department of Environmental Protection	www.dep.state.fl.us/				No		No	
FLDEP005	Water Treatment Plant Operator Level B	Florida Department of Environmental Protection	www.dep.state.fl.us/				No		No	
FLDEP006	Water Treatment Plant Operator Level C	Florida Department of Environmental Protection	www.dep.state.fl.us/				No		No	
FLDEL001	Auxiliary Law Enforcement Officer	Florida Department of Law Enforcement, Criminal Justice Standards and Training Commission	http://www.flde.state.fl.us/Content/CJST/Menu/cjst-index/CJST-Home-Page.aspx				No		No	
FLDEL002	Correctional Officer	Florida Department of Law Enforcement, Criminal Justice Standards and Training Commission	http://www.flde.state.fl.us/Content/CJST/Menu/cjst-index/CJST-Home-Page.aspx				Yes	Corrections Officer	Yes	Public safety
FLDEL003	Correctional Probation Officer	Florida Department of Law Enforcement, Criminal Justice Standards and Training Commission	http://www.flde.state.fl.us/Content/CJST/Menu/cjst-index/CJST-Home-Page.aspx				Yes	Corrections Officer	Yes	Public safety
FLDEL004	Law Enforcement Officer	Florida Department of Law Enforcement, Criminal Justice Standards and Training Commission	http://www.flde.state.fl.us/Content/CJST/Menu/cjst-index/CJST-Home-Page.aspx				Yes	Law Enforcement Officer	Yes	Public safety
FLSFM006	Fire Fighter II	Florida Department of Financial Services, State Fire Marshal, Bureau of Fire Standards & Training	www.myfloridafco.com/flm/				No		Yes	Public safety
FLSFM007	Fire Safety Inspector I	Florida Department of Financial Services, State Fire Marshal, Bureau of Fire Standards & Training	www.myfloridafco.com/flm/				No		Yes	Public safety
FLVMA002	Certified Veterinary Assistant (CVA)	Florida Veterinary Medical Association	www.fvma.com/				No		No	
FNGLA002	Certified Landscape Contractor	Florida Nursery Growers and Landscape Association	www.fn gla.org/				No		No	
FNGLA003	Certified Landscape Designer	Florida Nursery Growers and Landscape Association	www.fn gla.org/				No		No	
FNGLA004	Certified Landscape Technician	Florida Nursery Growers and Landscape Association	www.fn gla.org/				No		No	
FPARA001	Certified Florida Paralegal	Paralegal Association of Florida	www.pafinc.org/				No		No	
GLIAC001	GIAC Certified Forensic Analyst (GCF)	Global Information Assurance Certification	www.giac.org				Yes	Cybersecurity	Yes	Cybersecurity
GLIAC002	GIAC Certified Forensic Examiner (GCFE)	Global Information Assurance Certification	www.giac.org				Yes	Cybersecurity	Yes	Cybersecurity
GLIAC003	GIAC Certified UNIX Security Administrator (GCUX)	Global Information Assurance Certification	www.giac.org				Yes	Cybersecurity	Yes	Cybersecurity
GLIAC004	GIAC Information Security Fundamentals (GISF)	Global Information Assurance Certification	www.giac.org				Yes	Cybersecurity	Yes	Cybersecurity
GLIAC005	GIAC Security Essentials (GSEC)	Global Information Assurance Certification	www.giac.org				Yes	Cybersecurity	Yes	Cybersecurity
HPCPY001	HP (Hewlett-Packard) Applied Technical Associate (HP-ATA) - Connected Devices	Hewlett-Packard	www.hp.com/go/certification				Yes	Network support services	Yes	Network support services
HPCPY002	HP (Hewlett-Packard) Applied Technical Associate (HP-ATA) - Cloud	Hewlett-Packard	www.hp.com/go/certification				Yes	Cloud virtualization	Yes	Cloud virtualization
HPCPY003	HP (Hewlett-Packard) Applied Technical Associate (HP-ATA) - Networks	Hewlett-Packard	www.hp.com/go/certification				Yes	Network support services	Yes	Network support services
HPCPY004	HP (Hewlett-Packard) Applied Technical Associate (HP-ATA) - Servers & Storage	Hewlett-Packard	www.hp.com/go/certification				Yes	Network support services	Yes	Network support services
HVACE001	HVAC Excellence Employment Ready - Heat Pump	HVAC Excellence	www.hvacexcellence.org				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
HVACE002	HVAC Excellence Employment Ready - Air Conditioning	HVAC Excellence	www.hvacexcellence.org				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
HVACE003	HVAC Excellence Employment Ready - Light Commercial Air Conditioning	HVAC Excellence	www.hvacexcellence.org				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
HVACE004	HVAC Excellence Employment Ready - Electric Heat	HVAC Excellence	www.hvacexcellence.org				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
HVACE005	HVAC Excellence Employment Ready - Light Commercial Refrigeration	HVAC Excellence	www.hvacexcellence.org				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
HVACE006	HVAC Excellence Employment Ready - Gas Heat	HVAC Excellence	www.hvacexcellence.org				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
HVACE011	HVAC Excellence Employment Ready - Electrical	HVAC Excellence	www.hvacexcellence.org	New			Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
IACRB001	Certified Computer Forensics Examiner (CCFE)	Information Assurance Certification Review Board	www.iacertification.org				No		No	
ICOE002	Certified Ethical Hacker (CEH)	EC-Council	www.eccouncil.org/				Yes	Cybersecurity	Yes	Cybersecurity
ICOE003	Computer Hacking Forensic Investigator (CHFI)	EC-Council	www.eccouncil.org/				Yes	Cybersecurity	Yes	Cybersecurity
ICOE004	Certified Security Analyst (ECSA)	EC-Council	www.eccouncil.org/				Yes	Cybersecurity	Yes	Cybersecurity
IECON001	Field Service Engineer - Low Voltage Systems	Independent Electrical Contractors	www.iechwcc.org	New			Yes	Electrician	Yes	Electrician
IECON002	Field Service Engineer - Voice-Data-Video	Independent Electrical Contractors	www.iechwcc.org	New			Yes	Electrician	Yes	Electrician
IECON003	Journeyman Electrician	Independent Electrical Contractors	www.iechwcc.org	New			Yes	Electrician	Yes	Electrician
IECON004	Residential Wireman	Independent Electrical Contractors	www.iechwcc.org	New			Yes	Electrician	Yes	Electrician
IHKBZ001	CNC Production Specialist	IHK-Bildungszentrum	www.machiningtrainingsolutions.com/IHK.html				Yes	Advanced manufacturing	Yes	Advanced manufacturing
ISSC001	CISSP-Information Systems Security Management Professional (CISSP-ISSMP)	International Information Systems Security Certification Consortium, Inc.	www.isc2.org			Waiver of work experience requirement	Yes	Cybersecurity	Yes	Cybersecurity
ISSC002	Systems Security Certified Practitioner (SSCP)	International Information Systems Security Certification Consortium, Inc.	www.isc2.org			Waiver of work experience requirement	Yes	Cybersecurity	Yes	Cybersecurity
ISSC003	Certified Cyber Forensics Professional (CCFP)	International Information Systems Security Certification Consortium, Inc.	www.isc2.org			Waiver of work experience requirement	Yes	Cybersecurity	Yes	Cybersecurity
ISSC004	Certified Information Systems Security Professional (CISSP)	International Information Systems Security Certification Consortium, Inc.	www.isc2.org			Waiver of work experience requirement	Yes	Advanced manufacturing	Yes	Advanced manufacturing
INSOC002	Certified Automation Professional (CAP)	International Society of Automation	www.isa.org			Waiver of work experience requirement	Yes	Advanced manufacturing	Yes	Advanced manufacturing
INSOC003	Certified Control Systems Technician (CCST) - Level 1	International Society of Automation	www.isa.org			Waiver of work experience requirement	Yes	Advanced manufacturing	Yes	Advanced manufacturing

SBOE Meeting - Action Item - Amendment to Rule 6A-6.0574

4

2015-2016 CAPE Postsecondary Industry Certification Funding List

DOE Code	Certification/ Credential Title	Issuing Organization/Provider	Agency Website	New to List	Certification Version, if applicable	Differentiated Waiver of Certification Requirements ¹	Eligible for District Performance Incentive Funds ²	District Performance Funding Area	Eligible for College Performance Incentive Funds ³	College Performance Funding Area
INSOC04	Certified Control Systems Technician (CCST) - Level 2	International Society of Automation	www.isa.org			Waiver of work experience requirement	Yes	Advanced manufacturing	Yes	Advanced manufacturing
INSOC05	Certified Control Systems Technician (CCST) - Level 3	International Society of Automation	www.isa.org			Waiver of work experience requirement	Yes	Advanced manufacturing	Yes	Advanced manufacturing
IOEE002	Certified Software Development Associate (CSDA)	IEEE Computer Society	www.computer.org				No		No	
JCAH001	Certified Ophthalmic Medical Technologist (COMT)	Joint Commission on Allied Health Personnel in Ophthalmology (JCAHPO)	www.jcahpo.org/certification/	New			No		Yes	Health Sciences
JCAH002	Certified Ophthalmic Technician (COT)	Joint Commission on Allied Health Personnel in Ophthalmology (JCAHPO)	www.jcahpo.org/certification/	New			No		Yes	Health Sciences
MANS001	Manufacturing Technician 1 (MT1)	Manufacturing Skills Institute (MSI)	manufacturingskillsinstitute.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
MICRO052	Microsoft Certified Trainer (MCT)	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO082	Microsoft Certified Solutions Associate (MCSA) - SQL Server 2012	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO083	Microsoft Certified Solutions Associate (MCSA) - Windows 7	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO084	Microsoft Certified Solutions Associate (MCSA) - Windows 8	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO085	Microsoft Certified Solutions Associate (MCSA) - Windows Server 2008	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO086	Microsoft Certified Solutions Associate (MCSA) - Windows Server 2012	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO087	Microsoft Certified Solutions Expert (MCSE) - Business Intelligence	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO088	Microsoft Certified Solutions Expert (MCSE) - Communication	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO089	Microsoft Certified Solutions Expert (MCSE) - Data Platform	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO090	Microsoft Certified Solutions Expert (MCSE) - Desktop Infrastructure	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO091	Microsoft Certified Solutions Expert (MCSE) - Messaging	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO092	Microsoft Certified Solutions Expert (MCSE) - Private Cloud	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Cloud virtualization	Yes	Cloud virtualization
MICRO093	Microsoft Certified Solutions Expert (MCSE) - Server Infrastructure	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO094	Microsoft Certified Solutions Expert (MCSE) - SharePoint	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Network support services	Yes	Network support services
MICRO095	Microsoft Certified Solutions Developer (MCSD) - Web Applications	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Computer programming	Yes	Computer programming
MICRO096	Microsoft Certified Solutions Developer (MCSD) - Windows Store Apps	Microsoft Corporation	www.microsoft.com/learning/en/usa/default.aspx				Yes	Computer programming	Yes	Computer programming
MSSCN001	MSSC Certified Production Technician (CPT)	Manufacturing Skills Standards Council (MSSC)	www.msscusa.org/				Yes	Advanced manufacturing	Yes	Advanced manufacturing
MSSCN002	MSSC Certified Logistics Technician (CLT)	Manufacturing Skills Standards Council (MSSC)	www.msscusa.org/				Yes	Advanced manufacturing	Yes	Advanced manufacturing
NAHUC001	Certified Health Unit Coordinator (CHUC)	National Association of Health Unit Coordinators, Inc.	www.nahuc.org/				No		No	
NATEX001	Air Conditioning Service Technician	North American Technician Excellence	www.natex.org/site/353/Technicians/Certification-Basics/101				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
NATEX002	Air Conditioning Installation Specialization	North American Technician Excellence	www.natex.org/site/353/Technicians/Certification-Basics/101				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
NATEX003	Air to Air Heat Pump Installation Technician	North American Technician Excellence	www.natex.org/site/353/Technicians/Certification-Basics/101				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
NATEX004	Air to Air Heat Pump Service Technician	North American Technician Excellence	www.natex.org/site/353/Technicians/Certification-Basics/101				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
NATHA002	Certified EKG Technician (CET)	National Healthcareer Association	www.nhanow.com				Yes	Health Sciences - EKG technician	Yes	Health Sciences
NATHA006	Certified Patient Care Technician (CPCT)	National Healthcareer Association	www.nhanow.com				No		Yes	Health Sciences
NATHA007	Certified Phlebotomy Technician (CPT)	National Healthcareer Association	www.nhanow.com				No		No	
NATHA008	Certified Billing & Coding Specialist (CBCS)	National Healthcareer Association	www.nhanow.com				Yes	Health Sciences - Medical coder/biller	Yes	Health Sciences
NATHA009	Certified Clinical Medical Assistant (CCMA)	National Healthcareer Association	www.nhanow.com				Yes	Health Sciences - Medical assisting	Yes	Health Sciences
NATHA010	Certified Pharmacy Technician (CPhT)	National Healthcareer Association	www.nhanow.com				Yes	Health Sciences - Pharmacy technician	Yes	Health Sciences - Pharmacy technician
NATHA011	Certified Electronic Health Record Specialist (CEHRS)	National Healthcareer Association	www.nhanow.com				No		No	
NBCOT001	Orthopaedic Technologist Certified (OTC)	National Board for Certification of Orthopaedic Technologists	www.nbcof.net				Yes	Health Sciences - Orthopedic technology	Yes	Health Sciences
NBFOT001	Certified Occupational Therapy Assistant	National Board for Certification in Occupational Therapy	www.nbcof.org				No		Yes	Health Sciences
NBRFC001	Certified Respiratory Therapist (CRT)	National Board for Respiratory Care	www.nbrfc.org				No		Yes	Health Sciences
NBRFC002	Registered Respiratory Therapist (RRT)	National Board for Respiratory Care	www.nbrfc.org				No		Yes	Health Sciences
NCATT001	Aircraft Electronics Technician (AET)	National Center for Aerospace and Transportation Technologies (NCATT)	www.ncatt.org				Yes	Federal Aviation Administration airframe mechanics	Yes	Federal Aviation Administration airframe mechanics
NCCER204	NCCER Carpentry - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER211	NCCER Electrical - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				Yes	Electrician	Yes	Electrician
NCCER215	NCCER Electronic Systems Technician - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER218	NCCER Heavy Equipment Operations - Level 3 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	

SBOE Meeting - Action Item - Amendment to Rule 6A-6.0574

2015-2016 CAPE Postsecondary Industry Certification Funding List

DOE Code	Certification/ Credential Title	Issuing Organization/Provider	Agency Website	New to List	Certification Version, if applicable	Differentiated Waiver of Certification Requirements ¹	Eligible for District Performance Incentive Funds ²	District Performance Funding Area	Eligible for College Performance Incentive Funds ³	College Performance Funding Area
NCCER222	NCCER HVAC - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				Yes	Heating, ventilation and air conditioning technician	Yes	Heating, ventilation and air conditioning technician
NCCER231	NCCER Insulating - Level 3 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER234	NCCER Ironworking - Level 3 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER237	NCCER Masonry - Level 3 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER242	NCCER Millwright - Level 5 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER249	NCCER Pipefitting - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER253	NCCER Plumbing - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				Yes	Plumbing	No	
NCCER258	NCCER Sheet Metal - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER262	NCCER Sprinkler Fitting Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				No		No	
NCCER265	NCCER Welding - Level 3 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org				Yes	Welding	Yes	Welding
NCCER266	NCCER Industrial Maintenance Mechanic - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org	New			No		No	
NCCER267	NCCER Industrial Maintenance, Electrical & Instrumentation Technician - Level 4 (Postsecondary)	National Center for Construction Education & Research (NCCER)	www.nccer.org	New			Yes	Advanced manufacturing	Yes	Advanced manufacturing
NCDLT001	Certified Dental Technician	National Board for Certification in Dental Laboratory Technology	www.nbcert.org/				No		No	
NCFT001	Certified ECG Technician	National Center for Competency Testing	www.ncctinc.com				No		No	
NCFT003	Certified Phlebotomy Technician	National Center for Competency Testing	www.ncctinc.com				No		No	
NCFT004	Tech in Surgery - Certified (NCCT)	National Center for Competency Testing	www.ncctinc.com				No		No	
NCFT005	Medical Assistant	National Center for Competency Testing	www.ncctinc.com				No		No	
NCMCADD1	Certified Board for Sterile Processing and Distribution	National Commission for Certifying Agencies	www.sterileprocessing.org/technician.htm				No		No	
NCSBN001	National Licensed Registered Nurse (NCLER-RN)	National Council of State Boards of Nursing	www.ncsbn.org/				No		Yes	Health Sciences
NCSBN002	National Licensed Practical Nurse (NCLER-PN)	National Council of State Boards of Nursing	www.ncsbn.org/				Yes	Health Sciences - Practical nursing	Yes	Health Sciences
NIASE001	ASE - Advanced Engine Performance Specialist (L1)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE005	ASE - Automatic Transmission/Transaxle (A2)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE007	ASE - Brakes (A5)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE008	ASE - Electrical/Electronic Systems (A6)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE009	ASE - Engine Performance (A8)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE010	ASE - Engine Repair (A1)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE011	ASE - Heating and Air Conditioning (A7)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE012	ASE - Manual Drive Train and Axles (A3)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE014	ASE - Suspension and Steering (A4)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIASE016	ASE - Brakes (T4)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Medium/heavy duty truck technician	No	
NIASE017	ASE - Mechanical and Electrical Components (B5)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Auto collision repair and refinishing	Yes	Auto collision repair and refinishing
NIASE018	ASE - Non-structural Analysis and Damage Repair (B3)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Auto collision repair and refinishing	Yes	Auto collision repair and refinishing
NIASE019	ASE - Damage Analysis and Estimating (B6)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	No		No	
NIASE020	ASE - Diesel Engines (T2)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Medium/heavy duty truck technician	No	
NIASE021	ASE - Drive Train (T3)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Medium/heavy duty truck technician	No	
NIASE023	ASE - Electrical/Electronic Systems (T6)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Medium/heavy duty truck technician	No	
NIASE025	ASE - Gasoline Engines (T1)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Medium/heavy duty truck technician	No	
NIASE026	ASE - Heating, Ventilation, and A/C (HVAC) (T7)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Medium/heavy duty truck technician	No	
NIASE029	ASE - Painting and Refinishing (B2)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Auto collision repair and refinishing	Yes	Auto collision repair and refinishing
NIASE031	ASE - Preventive Maintenance Inspection (PMI) (T8)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Medium/heavy duty truck technician	No	
NIASE032	ASE - Structural Analysis and Damage Repair (B4)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Auto collision repair and refinishing	Yes	Auto collision repair and refinishing
NIASE033	ASE - Suspension and Steering (T5)	National Institute for Automotive Service Excellence	www.ase.com			Waiver of work experience requirement	Yes	Medium/heavy duty truck technician	No	
NIASE071	ASE - Light Vehicle Diesel Engines (A9)	National Institute for Automotive Service Excellence	www.ase.com	New		Waiver of work experience requirement	Yes	Automotive service technology	Yes	Automotive service technology
NIFMS001	NIMS Machining Level I - CNC Milling: Programming Setup & Operations	National Institute for Metalworking Skills (NIMS)	www.nims-skills.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
NIFMS002	NIMS Machining Level I - CNC Turning: Programming Setup & Operations	National Institute for Metalworking Skills (NIMS)	www.nims-skills.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing

SBOE Meeting - Action Item - Amendment to Rule 6A-6.0574

4

2015-2016 CAPE Postsecondary Industry Certification Funding List

DOE Code	Certification/ Credential Title	Issuing Organization/Provider	Agency Website	New to List	Certification Version, if applicable	Differentiated Waiver of Certification Requirements ¹	Eligible for District Performance Incentive Funds ²	District Performance Funding Area	Eligible for College Performance Incentive Funds ³	College Performance Funding Area
NIFMS003	NIMS Machining Level II - EDM - Plunge	National Institute for Metalworking Skills (NIMS)	www.nims-skills.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
NIFMS004	NIMS Machining Level II - EDM - Wire	National Institute for Metalworking Skills (NIMS)	www.nims-skills.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
NIFMS007	NIMS Machining Level II - Manual Milling	National Institute for Metalworking Skills (NIMS)	www.nims-skills.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
NIFMS008	NIMS Machining Level I - Turning Operations: Turning Between Centers	National Institute for Metalworking Skills (NIMS)	www.nims-skills.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
NIFMS010	NIMS Machining Level I - Turning Operations: Turning Chucking Skills	National Institute for Metalworking Skills (NIMS)	www.nims-skills.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
NIFMS012	NIMS Machining Level II - Grinding Skills II	National Institute for Metalworking Skills (NIMS)	www.nims-skills.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
NJATC001	NJATC Electrical - Level 5	National Joint Apprenticeship and Training Committee	www.njatc.org				Yes	Electrician	Yes	Electrician
NMTCB001	Certified Nuclear Medicine Technologist	Nuclear Medicine Technology Certification Board	www.nmtcb.org/				No		Yes	Health Sciences
NCCCO001	Certified Clinical Hemodialysis Technician	Nephrology Nursing Certification Commission	www.nmc-exam.org/				Yes	Health Sciences - Clinical hemodialysis technician	Yes	Health Sciences
NREMT001	Emergency Medical Technician (EMT)	National Registry of Emergency Medical Technicians	www.nremt.org				Yes	Health Sciences - Emergency medical technician and paramedic	Yes	Health Sciences
NSTAS001	Certified Surgical Technologist (CST)	National Board of Surgical Technologist and Surgical Assisting	nbtsa.org/				Yes	Health Sciences - Surgical technology	Yes	Health Sciences
ORACL001	Oracle Certified Associate (OCA): Database	Oracle Corporation	www.oracle.com				Yes	Network support services	Yes	Network support services
ORACL002	Oracle Certified Professional (OCP): Database	Oracle Corporation	www.oracle.com				Yes	Network support services	Yes	Network support services
ORACL003	Oracle Certified Master (OCM): Database	Oracle Corporation	www.oracle.com				Yes	Network support services	Yes	Network support services
ORACL004	Oracle Certified Associate (OCA): Java Programmer	Oracle Corporation	www.oracle.com				Yes	Computer programming	Yes	Computer programming
ORACL005	Oracle Certified Professional (OCP): Java Programmer	Oracle Corporation	www.oracle.com				Yes	Computer programming	Yes	Computer programming
ORACL006	Oracle Certified Master (OCM): Java Developer	Oracle Corporation	www.oracle.com				Yes	Computer programming	Yes	Computer programming
ORACL007	Oracle Certified Expert (OCE): Database SQL	Oracle Corporation	www.oracle.com				No		No	
PMING001	Project Management Professional (PMP)	Project Management Institute	www.pmi.org			Waiver of work experience requirement	No		No	
PROSO003	Certified Internet Web (CIW) E-Commerce Specialist	Certification Partners	www.ciwcertified.com				Yes	Network support services	Yes	Network support services
PROSO006	Certified Internet Web (CIW) Database Design Specialist	Certification Partners	www.ciwcertified.com				Yes	Network support services	Yes	Network support services
PROSO010	Certified Internet Web (CIW) Web Security Professional	Certification Partners	www.ciwcertified.com				Yes	Cybersecurity	Yes	Cybersecurity
PROSO017	Certified Internet Web (CIW) JavaScript Specialist	Certification Partners	www.ciwcertified.com				Yes	Computer programming	Yes	Computer programming
PROSO019	Certified Internet Web (CIW) Perl Specialist	Certification Partners	www.ciwcertified.com				Yes	Computer programming	Yes	Computer programming
PROSO021	Certified Internet Web (CIW) Web Design Professional	Certification Partners	www.ciwcertified.com				Yes	Computer programming	Yes	Computer programming
PROSO022	Certified Internet Web (CIW) Web Design Specialist	Certification Partners	www.ciwcertified.com				Yes	Computer programming	Yes	Computer programming
PROSO023	Certified Internet Web (CIW) Web Development Professional	Certification Partners	www.ciwcertified.com				Yes	Computer programming	Yes	Computer programming
PROSO026	Certified Internet Web (CIW) Web Security Specialist	Certification Partners	www.ciwcertified.com				Yes	Cybersecurity	Yes	Cybersecurity
PTCB001	Pharmacy Technician	Pharmacy Technician Certification Board	www.ptcb.org/				Yes	Health Sciences - Pharmacy technician	Yes	Health Sciences - Pharmacy technician
SMFEN001	Lean Bronze Certification (LBC)	Society of Manufacturing Engineers	www.sme.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
SMRPR001	Certified Maintenance and Reliability Professional (CMRP)	Society for Maintenance and Reliability Professionals	www.smrp.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
TAFLP001	Accredited Legal Professional (ALP)	NALS...the Association for Legal Professionals	www.nals.org				No		No	
TAFOM001	Certified in Production and Inventory Management (CPIM)	The Association for Operations Management	www.apics.org				Yes	Advanced manufacturing	Yes	Advanced manufacturing
VMWRE003	VMware Certified Professional 5 – Desktop (VCP5-DT)	VMWare	www.vmware.com	New			Yes	Cloud virtualization	Yes	Cloud virtualization
ZEND001	Zend Certified Engineer, PHP 5.3	Zend	www.zend.com				No		No	

¹ Per s.1008.44(3), F.S., waivers of requirements for industry certifications are noted in this column.

² Per the requirements in s. 1011.80, F.S.

³ Per the requirements in s. 1011.81, F.S.

STATE BOARD OF EDUCATION
Consent Item
October 28, 2015

SUBJECT: Approval of Amendment to Rule 6A-1.004, School District Budget Requirements

PROPOSED BOARD ACTION

For Approval

AUTHORITY FOR STATE BOARD ACTION

Sections 1001.02(1), (2)(n), 1011.01(2)(a), (3)(a), 1011.60(1), (5), Florida Statutes

EXECUTIVE SUMMARY

The purpose of this amendment is to revise forms for the school district summary budget report, as incorporated by reference. Revisions include modification, addition, and deletion of federal revenue accounts to reflect updates to federal program revenues.

Supporting Documentation Included: Proposed Rule 6A-1.004, F.A.C., Forms ESE 139, District Summary Budget, and ESE 524, Resolution Determining Revenues and Millages Levied

Facilitator: Linda Champion, Deputy Commissioner, Finance and Operations

6A-1.004 School District Budget Requirements.

The District Summary Budget shall be submitted to the Department of Education in the manner prescribed in Rule 6A-1.0071, F.A.C.

(1) No change.

(2) A budget shall not be considered to be officially received until all required forms, schedules, analyses and certifications have been received, including Forms ESE 139, District Summary Budget ([http://www.flrules.org/Gateway/reference.asp?No=Ref- 04653](http://www.flrules.org/Gateway/reference.asp?No=Ref-04653)), and ESE 524, Resolution Determining Revenues and Millages Levied ([http://www.flrules.org/Gateway/reference.asp?No=Ref- 04654](http://www.flrules.org/Gateway/reference.asp?No=Ref-04654)). Forms ESE 139 and ESE 524 are hereby incorporated by reference to become effective December 2015 ~~November 2014~~, and may be obtained from the Administrator of the Office of Funding and Financial Reporting, Department of Education, 325 West Gaines Street, Tallahassee, Florida 32399.

Rulemaking Authority 1001.02(1), (2)(n), 1011.01(2)(a), (3)(a), 1011.60(1), (5) FS. Law Implemented 200.065, 1011.01(2)(a), (3)(a), 1011.60(1), (5) FS. History—New 3-26-66, Amended 9-17-72, 2-18-74, Repromulgated 12-5-74, Amended 11-29-78, 7-10-85, Formerly 6A-1.04, Amended 10-4-88, 9-22-08, 3-13-12, 11-13-12, 11-19-13, 11-4-14.

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 Fiscal Year

SECTION I. ASSESSMENT AND MILLAGE LEVIES

A. Certification of Taxable Value of Property in County by Property Appraiser			
B. Millage Levies on Nonexempt Property:			
	DISTRICT MILLAGE LEVIES		
	Nonvoted	Voted	Total
1. Required Local Effort			
2. Prior-Period Funding Adjustment Millage			
3. Discretionary Operating			
4. Additional Operating			
5. Additional Capital Improvement			
6. Local Capital Improvement			
7. Discretionary Capital Improvement			
8. Debt Service			
TOTAL MILLS			

ESE 139

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION II. GENERAL FUND - FUND 100

ESTIMATED REVENUES	Account Number	
<i>FEDERAL:</i>		
Federal Impact, Current Operations	3121	
Reserve Officers Training Corps (ROTC)	3191	
Miscellaneous Federal Direct	3199	
Total Federal Direct	3100	
<i>FEDERAL THROUGH STATE AND LOCAL:</i>		
Medicaid	3202	
National Forest Funds	3255	
Federal Through Local	3280	
Miscellaneous Federal Through State	3299	
Total Federal Through State and Local	3200	
<i>STATE:</i>		
Florida Education Finance Program (FEFP)	3310	
Workforce Development	3315	
Workforce Development Capitalization Incentive Grant	3316	
Workforce Education Performance Incentive	3317	
Adults With Disabilities	3318	
CO&DS Withheld for Administrative Expenditure	3323	
Diagnostic and Learning Resources Centers	3335	
Racing Commission Funds	3341	
State Forest Funds	3342	
State License Tax	3343	
District Discretionary Lottery Funds	3344	
Class Size Reduction Operating Funds	3355	
Florida School Recognition Funds	3361	
Excellent Teaching Program	3363	
Voluntary Prekindergarten Program (VPK)	3371	
Preschool Projects	3372	
Reading Programs	3373	
Full-Service Schools Program	3378	
State Through Local	3380	
Other Miscellaneous State Revenues	3399	
Total State	3300	
<i>LOCAL:</i>		
District School Taxes	3411	
Tax Redemptions	3421	
Payment in Lieu of Taxes	3422	
Excess Fees	3423	
Tuition	3424	
Rent	3425	
Investment Income	3430	
Gifts, Grants and Bequests	3440	
Adult General Education Course Fees	3461	
Postsecondary Career Certificate and Applied Technology Diploma	3462	
Continuing Workforce Education Course Fees	3463	
Capital Improvement Fees	3464	
Postsecondary Lab Fees	3465	
Lifelong Learning Fees	3466	
GED® Testing Fees	3467	
Financial Aid Fees	3468	
Other Student Fees	3469	
Preschool Program Fees	3471	
Prekindergarten Early Intervention Fees	3472	
School-Age Child Care Fees	3473	
Other Schools, Courses and Classes Fees	3479	
Miscellaneous Local Sources	3490	
Total Local	3400	
TOTAL ESTIMATED REVENUES		
OTHER FINANCING SOURCES		
Loans	3720	
Sale of Capital Assets	3730	
Loss Recoveries	3740	
<i>Transfers In:</i>		
From Debt Service Funds	3620	
From Capital Projects Funds	3630	
From Special Revenue Funds	3640	
From Permanent Funds	3660	
From Internal Service Funds	3670	
From Enterprise Funds	3690	
Total Transfers In	3600	
TOTAL OTHER FINANCING SOURCES		
Fund Balance	2800	
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCE		

SBOE Meeting - Consent Item - Amendment to Rule 6A-1.004

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION II. GENERAL FUND - FUND 100 (Continued)

APPROPRIATIONS	Account Number	Totals	Salaries 100	Employee Benefits 200	Purchased Services 300	Energy Services 400	Materials and Supplies 500	Capital Outlay 600	Other 700
Instruction	5000								
Student Support Services	6100								
Instructional Media Services	6200								
Instruction and Curriculum Development Services	6300								
Instructional Staff Training Services	6400								
Instruction-Related Technology	6500								
Board	7100								
General Administration	7200								
School Administration	7300								
Facilities Acquisition and Construction	7400								
Fiscal Services	7500								
Food Service	7600								
Central Services	7700								
Student Transportation Services	7800								
Operation of Plant	7900								
Maintenance of Plant	8100								
Administrative Technology Services	8200								
Community Services	9100								
Debt Service	9200								
Other Capital Outlay	9300								
TOTAL APPROPRIATIONS									
OTHER FINANCING USES:									
<i>Transfers Out: (Function 9700)</i>									
To Debt Service Funds	920								
To Capital Projects Funds	930								
To Special Revenue Funds	940								
To Permanent Funds	960								
To Internal Service Funds	970								
To Enterprise Funds	990								
Total Transfers Out	9700								
TOTAL OTHER FINANCING USES									
Nonspendable Fund Balance	2710								
Restricted Fund Balance	2720								
Committed Fund Balance	2730								
Assigned Fund Balance	2740								
Unassigned Fund Balance	2750								
TOTAL ENDING FUND BALANCE	2700								
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCE									

DISTRICT SCHOOL BOARD OF COUNTY
DISTRICT SUMMARY BUDGET
For Fiscal Year Ending June 30,

SECTION III. SPECIAL REVENUE FUNDS - FOOD SERVICES - FUND 410

Page 4

ESTIMATED REVENUES	Account Number	
<i>FEDERAL THROUGH STATE AND LOCAL:</i>		
National School Lunch Act	3260	
USDA-Donated Commodities	3265	
Federal Through Local	3280	
Miscellaneous Federal Through State	3299	
Total Federal Through State and Local	3200	
<i>STATE:</i>		
School Breakfast Supplement	3337	
School Lunch Supplement	3338	
State Through Local	3380	
Other Miscellaneous State Revenues	3399	
Total State	3300	
<i>LOCAL:</i>		
Investment Income	3430	
Gifts, Grants and Bequests	3440	
Food Service	3450	
Other Miscellaneous Local Sources	3495	
Total Local	3400	
TOTAL ESTIMATED REVENUES		
OTHER FINANCING SOURCES:		
Loans	3720	
Sale of Capital Assets	3730	
Loss Recoveries	3740	
<i>Transfers In:</i>		
From General Fund	3610	
From Debt Service Funds	3620	
From Capital Projects Funds	3630	
Interfund	3650	
From Permanent Funds	3660	
From Internal Service Funds	3670	
From Enterprise Funds	3690	
Total Transfers In	3600	
TOTAL OTHER FINANCING SOURCES		
Fund Balance	2800	
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCE		

ESE 139

5

DISTRICT SCHOOL BOARD OF COUNTY
DISTRICT SUMMARY BUDGET
For Fiscal Year Ending June 30,

SECTION III. SPECIAL REVENUE FUNDS - FOOD SERVICES -
FUND 410 (CONTINUED)

Page 5

APPROPRIATIONS	Account Number	
<i>Food Services: (Function 7600)</i>		
Salaries	100	
Employee Benefits	200	
Purchased Services	300	
Energy Services	400	
Materials and Supplies	500	
Capital Outlay	600	
Other	700	
Capital Outlay <i>(Function 9300)</i>	600	
TOTAL APPROPRIATIONS	7600	
OTHER FINANCING USES:		
<i>Transfers Out (Function 9700)</i>		
To General Fund	910	
To Debt Service Funds	920	
To Capital Projects Funds	930	
Interfund	950	
To Permanent Funds	960	
To Internal Service Funds	970	
To Enterprise Funds	990	
Total Transfers Out	9700	
TOTAL OTHER FINANCING USES		
Nonspendable Fund Balance	2710	
Restricted Fund Balance	2720	
Committed Fund Balance	2730	
Assigned Fund Balance	2740	
Unassigned Fund Balance	2750	
TOTAL ENDING FUND BALANCE	2700	
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCE		

ESE 139

5

DISTRICT SCHOOL BOARD OF COUNTY
DISTRICT SUMMARY BUDGET
For Fiscal Year Ending June 30,

SECTION IV. SPECIAL REVENUE FUNDS - OTHER FEDERAL PROGRAMS - FUND 420

ESTIMATED REVENUES	Account Number	
<i>FEDERAL DIRECT:</i>		
Head Start	3130	
Workforce Innovation and Opportunity Act	3170	
Community Action Programs	3180	
Reserve Officers Training Corps (ROTC)	3191	
Pell Grants	3192	
Miscellaneous Federal Direct	3199	
Total Federal Direct	3100	
<i>FEDERAL THROUGH STATE AND LOCAL:</i>		
Career and Technical Education	3201	
Medicaid	3202	
Workforce Innovation and Opportunity Act	3220	
Teacher and Principal Training and Recruitment - Title II, Part A	3225	
Math and Science Partnerships - Title II, Part B	3226	
Individuals with Disabilities Education Act (IDEA)	3230	
Elementary and Secondary Education Act, Title I	3240	
Language Instruction - Title III	3241	
Twenty-First Century Schools - Title IV	3242	
Federal Through Local	3280	
Miscellaneous Federal Through State	3299	
Total Federal Through State And Local	3200	
<i>STATE:</i>		
State Through Local	3380	
Other Miscellaneous State Revenues	3399	
Total State	3300	
<i>LOCAL:</i>		
Investment Income	3430	
Gifts, Grants and Bequests	3440	
Adult General Education Course Fees	3461	
Other Miscellaneous Local Sources	3495	
Total Local	3400	
TOTAL ESTIMATED REVENUES		
OTHER FINANCING SOURCES:		
Loans	3720	
Sale of Capital Assets	3730	
Loss Recoveries	3740	
<i>Transfers In:</i>		
From General Fund	3610	
From Debt Service Funds	3620	
From Capital Projects Funds	3630	
Interfund	3650	
From Permanent Funds	3660	
From Internal Service Funds	3670	
From Enterprise Funds	3690	
Total Transfers In	3600	
TOTAL OTHER FINANCING SOURCES		
Fund Balance	2800	
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCE		

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION IV. SPECIAL REVENUE FUNDS - OTHER FEDERAL PROGRAMS - FUND 420 (Continued)

APPROPRIATIONS	Account Number	Totals	Salaries 100	Employee Benefits 200	Purchased Services 300	Energy Services 400	Materials and Supplies 500	Capital Outlay 600	Other 700
Instruction	5000								
Student Support Services	6100								
Instructional Media Services	6200								
Instruction and Curriculum Development Services	6300								
Instructional Staff Training Services	6400								
Instruction-Related Technology	6500								
Board	7100								
General Administration	7200								
School Administration	7300								
Facilities Acquisition and Construction	7400								
Fiscal Services	7500								
Food Services	7600								
Central Services	7700								
Student Transportation Services	7800								
Operation of Plant	7900								
Maintenance of Plant	8100								
Administrative Technology Services	8200								
Community Services	9100								
Other Capital Outlay	9300								
TOTAL APPROPRIATIONS									
OTHER FINANCING USES:									
<i>Transfers Out: (Function 9700)</i>									
To General Fund	910								
To Debt Service Funds	920								
To Capital Projects Funds	930								
Interfund	950								
To Permanent Funds	960								
To Internal Service Funds	970								
To Enterprise Funds	990								
Total Transfers Out	9700								
TOTAL OTHER FINANCING USES									
Nonspendable Fund Balance	2710								
Restricted Fund Balance	2720								
Committed Fund Balance	2730								
Assigned Fund Balance	2740								
Unassigned Fund Balance	2750								
TOTAL ENDING FUND BALANCE	2700								
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCE									

DISTRICT SCHOOL BOARD OF COUNTY
DISTRICT SUMMARY BUDGET
For Fiscal Year Ending June 30,

SECTION V. SPECIAL REVENUE FUNDS -
TARGETED ARRA STIMULUS FUNDS - FUND 432

Page 8

ESTIMATED REVENUES	Account Number	
<i>FEDERAL DIRECT:</i>		
Miscellaneous Federal Direct	3199	
Total Federal Direct	3100	
<i>FEDERAL THROUGH STATE AND LOCAL:</i>		
Individuals with Disabilities Education Act (IDEA)	3230	
Elementary and Secondary Education Act, Title I	3240	
Miscellaneous Federal Through State	3299	
Total Federal Through State And Local	3200	
<i>STATE:</i>		
State Through Local	3380	
Other Miscellaneous State Revenues	3399	
Total State	3300	
<i>LOCAL:</i>		
Investment Income	3430	
Gifts, Grants and Bequests	3440	
Other Miscellaneous Local Sources	3495	
Total Local	3400	
TOTAL ESTIMATED REVENUES		
OTHER FINANCING SOURCES:		
Sale of Capital Assets	3730	
Loss Recoveries	3740	
<i>Transfers In:</i>		
From General Fund	3610	
From Debt Service Funds	3620	
From Capital Projects Funds	3630	
Interfund	3650	
From Permanent Funds	3660	
From Internal Service Funds	3670	
From Enterprise Funds	3690	
Total Transfers In	3600	
TOTAL OTHER FINANCING SOURCES		
Fund Balance	2800	
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCE		

ESE 139

5

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION V. SPECIAL REVENUE FUNDS - TARGETED ARRA STIMULUS FUNDS - FUND 432 (Continued)

APPROPRIATIONS	Account Number	Totals	Salaries 100	Employee Benefits 200	Purchased Services 300	Energy Services 400	Materials and Supplies 500	Capital Outlay 600	Other 700
Instruction	5000								
Student Support Services	6100								
Instructional Media Services	6200								
Instruction and Curriculum Development Services	6300								
Instructional Staff Training Services	6400								
Instruction-Related Technology	6500								
Board	7100								
General Administration	7200								
School Administration	7300								
Facilities Acquisition and Construction	7400								
Fiscal Services	7500								
Food Services	7600								
Central Services	7700								
Student Transportation Services	7800								
Operation of Plant	7900								
Maintenance of Plant	8100								
Administrative Technology Services	8200								
Community Services	9100								
Other Capital Outlay	9300								
TOTAL APPROPRIATIONS									
OTHER FINANCING USES:									
<i>Transfers Out: (Function 9700)</i>									
To General Fund	910								
To Debt Service Funds	920								
To Capital Projects Funds	930								
Interfund	950								
To Permanent Funds	960								
To Internal Service Funds	970								
To Enterprise Funds	990								
Total Transfers Out	9700								
TOTAL OTHER FINANCING USES									
Nonspendable Fund Balance	2710								
Restricted Fund Balance	2720								
Committed Fund Balance	2730								
Assigned Fund Balance	2740								
Unassigned Fund Balance	2750								
TOTAL ENDING FUND BALANCE	2700								
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCE									

**DISTRICT SCHOOL BOARD OF COUNTY
DISTRICT SUMMARY BUDGET
For Fiscal Year Ending June 30,**

**SECTION V. SPECIAL REVENUE FUNDS -
OTHER ARRA STIMULUS GRANTS - FUND 433**

ESTIMATED REVENUES	Account Number	
<i>FEDERAL DIRECT:</i>		
Miscellaneous Federal Direct	3199	
Total Federal Direct	3100	
<i>FEDERAL THROUGH STATE AND LOCAL:</i>		
Other Food Services	3269	
Miscellaneous Federal Through State	3299	
Total Federal Through State and Local	3200	
<i>STATE:</i>		
State Through Local	3380	
Other Miscellaneous State Revenues	3399	
Total State	3300	
<i>LOCAL:</i>		
Investment Income	3430	
Gifts, Grants and Bequests	3440	
Other Miscellaneous Local Sources	3495	
Total Local	3400	
TOTAL ESTIMATED REVENUES		
OTHER FINANCING SOURCES:		
Sale of Capital Assets	3730	
Loss Recoveries	3740	
<i>Transfers In:</i>		
From General Fund	3610	
From Debt Service Funds	3620	
From Capital Projects Funds	3630	
Interfund	3650	
From Permanent Funds	3660	
From Internal Service Funds	3670	
From Enterprise Funds	3690	
Total Transfers In	3600	
TOTAL OTHER FINANCING SOURCES		
Fund Balance	2800	
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCE		

ESE 139

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION V. SPECIAL REVENUE FUNDS - OTHER ARRA STIMULUS GRANTS - FUND 433 (Continued)

APPROPRIATIONS	Account Number	Totals	Salaries 100	Employee Benefits 200	Purchased Services 300	Energy Services 400	Materials and Supplies 500	Capital Outlay 600	Other 700
Instruction	5000								
Student Support Services	6100								
Instructional Media Services	6200								
Instruction and Curriculum Development Services	6300								
Instructional Staff Training Services	6400								
Instruction-Related Technology	6500								
Board	7100								
General Administration	7200								
School Administration	7300								
Facilities Acquisition and Construction	7400								
Fiscal Services	7500								
Food Services	7600								
Central Services	7700								
Student Transportation Services	7800								
Operation of Plant	7900								
Maintenance of Plant	8100								
Administrative Technology Services	8200								
Community Services	9100								
Other Capital Outlay	9300								
TOTAL APPROPRIATIONS									
OTHER FINANCING USES:									
<i>Transfers Out: (Function 9700)</i>									
To General Fund	910								
To Debt Service Funds	920								
To Capital Projects Funds	930								
Interfund	950								
To Permanent Funds	960								
To Internal Service Funds	970								
To Enterprise Funds	990								
Total Transfers Out	9700								
TOTAL OTHER FINANCING USES									
Nonspendable Fund Balance	2710								
Restricted Fund Balance	2720								
Committed Fund Balance	2730								
Assigned Fund Balance	2740								
Unassigned Fund Balance	2750								
TOTAL ENDING FUND BALANCE	2700								
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCE									

DISTRICT SCHOOL BOARD OF COUNTY
DISTRICT SUMMARY BUDGET
For Fiscal Year Ending June 30,

SECTION V. SPECIAL REVENUE FUNDS -
RACE TO THE TOP - FUND 434

ESTIMATED REVENUES	Account Number	
<i>FEDERAL THROUGH STATE AND LOCAL:</i>		
Race to the Top	3214	
Miscellaneous Federal Through State	3299	
Total Federal Through State and Local	3200	
<i>STATE:</i>		
State Through Local	3380	
Other Miscellaneous State Revenues	3399	
Total State	3300	
<i>LOCAL:</i>		
Investment Income	3430	
Gifts, Grants and Bequests	3440	
Other Miscellaneous Local Sources	3495	
Total Local	3400	
TOTAL ESTIMATED REVENUES		
OTHER FINANCING SOURCES:		
Sale of Capital Assets	3730	
Loss Recoveries	3740	
<i>Transfers In:</i>		
From General Fund	3610	
From Debt Service Funds	3620	
From Capital Projects Funds	3630	
Interfund	3650	
From Permanent Funds	3660	
From Internal Service Funds	3670	
From Enterprise Funds	3690	
Total Transfers In	3600	
TOTAL OTHER FINANCING SOURCES		
Fund Balance	2800	
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCE		

ESE 139

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION V. SPECIAL REVENUE FUNDS - RACE TO THE TOP - FUND 434 (Continued)

APPROPRIATIONS	Account Number	Totals	Salaries 100	Employee Benefits 200	Purchased Services 300	Energy Services 400	Materials and Supplies 500	Capital Outlay 600	Other 700
Instruction	5000								
Student Support Services	6100								
Instructional Media Services	6200								
Instruction and Curriculum Development Services	6300								
Instructional Staff Training Services	6400								
Instruction-Related Technology	6500								
Board	7100								
General Administration	7200								
School Administration	7300								
Facilities Acquisition and Construction	7400								
Fiscal Services	7500								
Food Services	7600								
Central Services	7700								
Student Transportation Services	7800								
Operation of Plant	7900								
Maintenance of Plant	8100								
Administrative Technology Services	8200								
Community Services	9100								
Other Capital Outlay	9300								
TOTAL APPROPRIATIONS									
OTHER FINANCING USES:									
<i>Transfers Out: (Function 9700)</i>									
To General Fund	910								
To Debt Service Funds	920								
To Capital Projects Funds	930								
Interfund	950								
To Permanent Funds	960								
To Internal Service Funds	970								
To Enterprise Funds	990								
Total Transfers Out	9700								
TOTAL OTHER FINANCING USES									
Nonspendable Fund Balance	2710								
Restricted Fund Balance	2720								
Committed Fund Balance	2730								
Assigned Fund Balance	2740								
Unassigned Fund Balance	2750								
TOTAL ENDING FUND BALANCE	2700								
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCE									

DISTRICT SCHOOL BOARD OF COUNTY
DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION VI. SPECIAL REVENUE FUNDS - MISCELLANEOUS - FUND 490

ESTIMATED REVENUES	Account Number	
<i>FEDERAL THROUGH STATE AND LOCAL:</i>		
Federal Through Local	3280	
Total Federal Through State and Local	3200	
<i>LOCAL:</i>		
Investment Income	3430	
Gifts, Grants and Bequests	3440	
Other Miscellaneous Local Sources	3495	
Total Local	3400	
TOTAL ESTIMATED REVENUES	3000	
OTHER FINANCING SOURCES		
<i>Transfers In:</i>		
From General Fund	3610	
From Debt Service Funds	3620	
From Capital Projects Funds	3630	
Interfund	3650	
From Permanent Funds	3660	
From Internal Service Funds	3670	
From Enterprise Funds	3690	
Total Transfers In	3600	
TOTAL OTHER FINANCING SOURCES		
Fund Balance	2800	
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCE		

ESE 139

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION VI. SPECIAL REVENUE FUNDS - MISCELLANEOUS - FUND 490 (Continued)

APPROPRIATIONS	Account Number	Totals	Salaries 100	Employee Benefits 200	Purchased Services 300	Energy Services 400	Materials and Supplies 500	Capital Outlay 600	Other 700
Instruction	5000								
Student Support Services	6100								
Instructional Media Services	6200								
Instruction and Curriculum Development Services	6300								
Instructional Staff Training Services	6400								
Instruction-Related Technology	6500								
Board	7100								
General Administration	7200								
School Administration	7300								
Facilities Acquisition and Construction	7400								
Fiscal Services	7500								
Central Services	7700								
Student Transportation Services	7800								
Operation of Plant	7900								
Maintenance of Plant	8100								
Administrative Technology Services	8200								
Community Services	9100								
Other Capital Outlay	9300								
TOTAL APPROPRIATIONS									
OTHER FINANCING USES:									
<i>Transfers Out: (Function 9700)</i>									
To General Fund	910								
To Debt Service Funds	920								
To Capital Projects Funds	930								
Interfund	950								
To Permanent Funds	960								
To Internal Service Funds	970								
To Enterprise Funds	990								
Total Transfers Out	9700								
TOTAL OTHER FINANCING USES									
Nonspendable Fund Balance	2710								
Restricted Fund Balance	2720								
Committed Fund Balance	2730								
Assigned Fund Balance	2740								
Unassigned Fund Balance	2750								
TOTAL ENDING FUND BALANCE	2700								
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCE									

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION VII. DEBT SERVICE FUNDS

ESTIMATED REVENUES	Account Number	Totals	210 SBE/COBI Bonds	220 Special Act Bonds	230 Sections 1011.14 & 1011.15, F.S., Loans	240 Motor Vehicle Revenue Bonds	250 District Bonds	290 Other Debt Service	299 ARRA Economic Stimulus Debt Service
<i>FEDERAL DIRECT SOURCES:</i>									
Miscellaneous Federal Direct	3199								
Total Federal Direct Sources	3100								
<i>FEDERAL THROUGH STATE AND LOCAL:</i>									
Miscellaneous Federal Through State	3299								
Total Federal Through State and Local	3200								
<i>STATE SOURCES:</i>									
CO&DS Withheld for SBE/COBI Bonds	3322								
SBE/COBI Bond Interest	3326								
Racing Commission Funds	3341								
Total State Sources	3300								
<i>LOCAL SOURCES:</i>									
District Debt Service Taxes	3412								
County Local Sales Tax	3418								
School District Local Sales Tax	3419								
Tax Redemptions	3421								
Excess Fees	3423								
Rent	3425								
Investment Income	3430								
Gifts, Grants and Bequests	3440								
Total Local Sources	3400								
TOTAL ESTIMATED REVENUES									
OTHER FINANCING SOURCES:									
Issuance of Bonds	3710								
Loans	3720								
Proceeds of Lease-Purchase Agreements	3750								
<i>Transfers In:</i>									
From General Fund	3610								
From Capital Projects Funds	3630								
From Special Revenue Funds	3640								
Interfund (Debt Service Only)	3650								
From Permanent Funds	3660								
From Internal Service Funds	3670								
From Enterprise Funds	3690								
Total Transfers In	3600								
TOTAL OTHER FINANCING SOURCES									
Fund Balance	2800								
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCES									

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION VII. DEBT SERVICE FUNDS (Continued)

APPROPRIATIONS	Account Number	Totals	210 SBE/COBI Bonds	220 Special Act Bonds	230 Sections 1011.14 & 1011.15, F.S., Loans	240 Motor Vehicle Revenue Bonds	250 District Bonds	290 Other Debt Service	299 ARRA Economic Stimulus Debt Service
<i>Debt Service: (Function 9200)</i>									
Redemption of Principal	710								
Interest	720								
Dues and Fees	730								
Miscellaneous	790								
TOTAL APPROPRIATIONS	9200								
OTHER FINANCING USES:									
<i>Transfers Out: (Function 9700)</i>									
To General Fund	910								
To Capital Projects Funds	930								
To Special Revenue Funds	940								
Interfund (Debt Service Only)	950								
To Permanent Funds	960								
To Internal Service Funds	970								
To Enterprise Funds	990								
Total Transfers Out	9700								
TOTAL OTHER FINANCING USES									
Nonspendable Fund Balance	2710								
Restricted Fund Balance	2720								
Committed Fund Balance	2730								
Assigned Fund Balance	2740								
Unassigned Fund Balance	2750								
TOTAL ENDING FUND BALANCES	2700								
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCES									

SBOE Meeting - Consent Item - Amendment to Rule 6A-1.004

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION VIII. CAPITAL PROJECTS FUNDS

ESTIMATED REVENUES	Account Number	Totals	310 Capital Outlay Bond Issues (COBI)	320 Special Act Bonds	330 Sections 1011.14 & 1011.15, F.S., Loans	340 Public Education Capital Outlay (PECO)	350 District Bonds	360 Capital Outlay and Debt Service	370 Nonvoted Capital Improvement (Section 1011.71(2), F.S.)	380 Voted Capital Improvement	390 Other Capital Projects	399 ARRA Economic Stimulus Capital Projects
FEDERAL DIRECT SOURCES:												
Miscellaneous Federal Direct	3199											
Total Federal Direct Sources	3100											
FEDERAL THROUGH STATE AND LOCAL:												
Miscellaneous Federal Through State	3299											
Total Federal Through State and Local	3200											
STATE SOURCES:												
CO&DS Distributed	3321											
Interest on Undistributed CO&DS	3325											
Racing Commission Funds	3341											
State Through Local	3380											
Public Education Capital Outlay (PECO)	3391											
Classrooms First Program	3392											
District Effort Recognition Program	3394											
SMART Schools Small County Assistance Program	3395											
Class Size Reduction Capital Outlay	3396											
Charter School Capital Outlay Funding	3397											
Other Miscellaneous State Revenue	3399											
Total State Sources	3300											
LOCAL SOURCES:												
District Local Capital Improvement Tax	3413											
County Local Sales Tax	3418											
School District Local Sales Tax	3419											
Tax Redemptions	3421											
Investment Income	3430											
Gifts, Grants and Bequests	3440											
Miscellaneous Local Sources	3490											
Impact Fees	3496											
Refunds of Prior Year's Expenditures	3497											
Total Local Sources	3400											
TOTAL ESTIMATED REVENUES												
OTHER FINANCING SOURCES												
Issuance of Bonds	3710											
Loans	3720											
Sale of Capital Assets	3730											
Loss Recoveries	3740											
Proceeds of Lease-Purchase Agreements	3750											
Transfers In:												
From General Fund	3610											
From Debt Service Funds	3620											
From Special Revenue Funds	3640											
Interfund (Capital Projects Only)	3650											
From Permanent Funds	3660											
From Internal Service Funds	3670											
From Enterprise Funds	3690											
Total Transfers In	3600											
TOTAL OTHER FINANCING SOURCES												
Fund Balance	2800											
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCES												

SBOE Meeting - Consent Item - Amendment to Rule 6A-1.004

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION VII. CAPITAL PROJECTS FUNDS (Continued)

APPROPRIATIONS	Account Number	Totals	310 Capital Outlay Bond Issues (COBI)	320 Special Act Bonds	330 Sections 1011.14 & 1011.15, F.S., Loans	340 Public Education Capital Outlay (PECO)	350 District Bonds	360 Capital Outlay and Debt Service	370 Nonvoted Capital Improvement (Section 1011.71(2), F.S.)	380 Voted Capital Improvement	390 Other Capital Projects	399 ARRA Economic Stimulus Capital Projects
<i>Appropriations: (Functions 7400/9200)</i>												
Library Books (New Libraries)	610											
Audiovisual Materials	620											
Buildings and Fixed Equipment	630											
Furniture, Fixtures and Equipment	640											
Motor Vehicles (Including Buses)	650											
Land	660											
Improvements Other Than Building:	670											
Remodeling and Renovations	680											
Computer Software	690											
Redemption of Principa	710											
Interest	720											
Dues and Fees	730											
TOTAL APPROPRIATIONS												
OTHER FINANCING USES:												
<i>Transfers Out: (Function 9700)</i>												
To General Fund	910											
To Debt Service Funds	920											
To Special Revenue Funds	940											
Interfund (Capital Projects Only	950											
To Permanent Funds	960											
To Internal Service Funds	970											
To Enterprise Funds	990											
Total Transfers Out	9700											
TOTAL OTHER FINANCING USES												
Nonspendable Fund Balance	2710											
Restricted Fund Balance	2720											
Committed Fund Balance	2730											
Assigned Fund Balance	2740											
Unassigned Fund Balance	2750											
TOTAL ENDING FUND BALANCES												
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCES												

DISTRICT SCHOOL BOARD OF COUNTY
DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION IX. PERMANENT FUND - FUND 000

ESTIMATED REVENUES	Account Number	
Federal Direct	3100	
Federal Through State and Local	3200	
State Sources	3300	
Local Sources	3400	
TOTAL ESTIMATED REVENUES		
OTHER FINANCING SOURCES:		
Sale of Capital Assets	3730	
Loss Recoveries	3740	
<i>Transfers In:</i>		
From General Fund	3610	
From Debt Service Funds	3620	
From Capital Projects Funds	3630	
From Special Revenue Funds	3640	
From Internal Service Funds	3670	
From Enterprise Funds	3690	
Total Transfers In	3600	
TOTAL OTHER FINANCING SOURCES		
Fund Balance	2800	
TOTAL ESTIMATED REVENUES, OTHER FINANCING SOURCES AND FUND BALANCE		

ESE 139

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION IX. PERMANENT FUND - FUND 000 (Continued)

APPROPRIATIONS	Account Number	Totals	Salaries 100	Employee Benefits 200	Purchased Services 300	Energy Services 400	Materials and Supplies 500	Capital Outlay 600	Other 700
Instruction	5000								
Student Support Services	6100								
Instructional Media Services	6200								
Instruction and Curriculum Development Services	6300								
Instructional Staff Training Services	6400								
Instruction-Related Technology	6500								
Board	7100								
General Administration	7200								
School Administration	7300								
Facilities Acquisition and Construction	7400								
Fiscal Services	7500								
Central Services	7700								
Student Transportation Services	7800								
Operation of Plant	7900								
Maintenance of Plant	8100								
Administrative Technology Services	8200								
Community Services	9100								
Debt Service	9200								
Other Capital Outlay	9300								
TOTAL APPROPRIATIONS									
OTHER FINANCING USES									
<i>Transfers Out: (Function 9700)</i>									
To General Fund	910								
To Debt Service Funds	920								
To Capital Projects Funds	930								
To Special Revenue Funds	940								
To Internal Service Funds	970								
To Enterprise Funds	990								
Total Transfers Out	9700								
TOTAL OTHER FINANCING USES									
Nonspendable Fund Balance	2710								
Restricted Fund Balance	2720								
Committed Fund Balance	2730								
Assigned Fund Balance	2740								
Unassigned Fund Balance	2750								
TOTAL ENDING FUND BALANCE	2700								
TOTAL APPROPRIATIONS, OTHER FINANCING USES AND FUND BALANCE									

SBOE Meeting - Consent Item - Amendment to Rule 6A-1.004

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION X. ENTERPRISE FUNDS

ESTIMATED REVENUES	Account Number	Totals	911 Self-Insurance Consortium	912 Self-Insurance Consortium	913 Self-Insurance Consortium	914 Self-Insurance Consortium	915 ARRA Consortium	921 Other Enterprise Programs	922 Other Enterprise Programs
OPERATING REVENUES:									
Charges for Services	3481								
Charges for Sales	3482								
Premium Revenue	3484								
Other Operating Revenues	3489								
Total Operating Revenues									
NONOPERATING REVENUES:									
Investment Income	3430								
Gifts, Grants and Bequests	3440								
Other Miscellaneous Local Sources	3495								
Loss Recoveries	3740								
Gain on Disposition of Assets	3780								
Total Nonoperating Revenues									
Transfers In:									
From General Fund	3610								
From Debt Service Funds	3620								
From Capital Projects Funds	3630								
From Special Revenue Funds	3640								
Interfund (Enterprise Funds Only)	3650								
From Permanent Funds	3660								
From Internal Service Funds	3670								
Total Transfers In	3600								
Net Position	2880								
TOTAL OPERATING REVENUES, NONOPERATING REVENUES, TRANSFERS IN AND NET POSITION									
ESTIMATED EXPENSES									
	Object								
OPERATING EXPENSES: (Function 9900)									
Salaries	100								
Employee Benefits	200								
Purchased Services	300								
Energy Services	400								
Materials and Supplies	500								
Capital Outlay	600								
Other (including Depreciation)	700								
Total Operating Expenses									
NONOPERATING EXPENSES: (Function 9900)									
Interest	720								
Loss on Disposition of Assets	810								
Total Nonoperating Expenses									
Transfers Out: (Function 9700)									
To General Fund	910								
To Debt Service Funds	920								
To Capital Projects Funds	930								
To Special Revenue Funds	940								
Interfund Transfers (Enterprise Funds Only)	950								
To Permanent Funds	960								
To Internal Service Funds	970								
Total Transfers Out	9700								
Net Position	2780								
TOTAL OPERATING EXPENSES, NONOPERATING EXPENSES, TRANSFERS OUT AND NET POSITION									

SBOE Meeting - Consent Item - Amendment to Rule 6A-1.004

DISTRICT SCHOOL BOARD OF COUNTY
 DISTRICT SUMMARY BUDGET
 For Fiscal Year Ending June 30,

SECTION XI. INTERNAL SERVICE FUNDS

ESTIMATED REVENUES	Account Number	Totals	711 Self-Insurance	712 Self-Insurance	713 Self-Insurance	714 Self-Insurance	715 Self-Insurance	731 Consortium Programs	791 Other Internal Service
OPERATING REVENUES:									
Charges for Services	3481								
Charges for Sales	3482								
Premium Revenue	3484								
Other Operating Revenues	3489								
Total Operating Revenues									
NONOPERATING REVENUES:									
Investment Income	3430								
Gifts, Grants and Bequests	3440								
Other Miscellaneous Local Sources	3495								
Loss Recoveries	3740								
Gain on Disposition of Assets	3780								
Total Nonoperating Revenues									
Transfers In:									
From General Fund	3610								
From Debt Service Funds	3620								
From Capital Projects Funds	3630								
From Special Revenue Funds	3640								
Interfund (Internal Service Funds Only)	3650								
From Permanent Funds	3660								
From Enterprise Funds	3690								
Total Transfers In	3600								
Net Position	2880								
TOTAL OPERATING REVENUES, NONOPERATING REVENUES, TRANSFERS IN AND NET POSITION									
ESTIMATED EXPENSES									
	Object								
OPERATING EXPENSES: (Function 9900)									
Salaries	100								
Employee Benefits	200								
Purchased Services	300								
Energy Services	400								
Materials and Supplies	500								
Capital Outlay	600								
Other (including Depreciation)	700								
Total Operating Expenses									
NONOPERATING EXPENSES: (Function 9900)									
Interest	720								
Loss on Disposition of Assets	810								
Total Nonoperating Expenses									
Transfers Out: (Function 9700)									
To General Fund	910								
To Debt Service Funds	920								
To Capital Projects Funds	930								
To Special Revenue Funds	940								
Interfund Transfers (Internal Service Funds Only)	950								
To Permanent Funds	960								
To Enterprise Funds	990								
Total Transfers Out	9700								
Net Position	2780								
TOTAL OPERATING EXPENSES, NONOPERATING EXPENSES, TRANSFERS OUT AND NET POSITION									

Please return completed form to:
 Florida Department of Education
 Office of Funding & Financial Reporting
 325 W. Gaines Street, Room 814
 Tallahassee, Florida 32399-0400

**FLORIDA DEPARTMENT OF EDUCATION
 RESOLUTION DETERMINING
 REVENUES AND MILLAGES LEVIED**

5

RESOLUTION OF THE DISTRICT SCHOOL BOARD OF _____ COUNTY, FLORIDA, DETERMINING THE AMOUNT OF REVENUES TO BE PRODUCED AND THE MILLAGE TO BE LEVIED FOR THE GENERAL FUND, FOR THE DISTRICT LOCAL CAPITAL IMPROVEMENT FUND AND FOR DISTRICT DEBT SERVICE FUNDS FOR THE FISCAL YEAR BEGINNING JULY 1, _____, AND ENDING JUNE 30, _____.

WHEREAS, section 1011.04, Florida Statutes, requires that, upon receipt of the certificate of the property appraiser giving the assessed valuation of the county and of each of the special tax school districts, the school board shall determine, by resolution, the amounts necessary to be raised for current operating purposes and for debt service funds and the millage to be levied for each such fund, including the voted millage; and

WHEREAS, section 1011.71, Florida Statutes, provides for the amounts necessary to be raised for local capital improvement outlay and the millage to be levied; and

WHEREAS, the certificate of the property appraiser has been received;

THEREFORE, BE IT RESOLVED by the district school board that the amounts necessary to be raised as shown by the officially adopted budget and the millages necessary to be levied for each school fund of the district for the fiscal year are as follows:

1. DISTRICT SCHOOL TAX (nonvoted levy)

a) Certified taxable value	b) Description of levy	c) Amount to be raised	d) Millage levy
\$ _____	Required Local Effort	\$ _____	_____ mills <small>s. 1011.62(4), F.S.</small>
	Prior-Period Funding Adjustment Millage	\$ _____	_____ mills <small>s. 1011.62(4)(e), F.S.</small>
	Total Required Millage	\$ _____	_____ mills

2. DISTRICT SCHOOL TAX DISCRETIONARY MILLAGE (nonvoted levy)

a) Certified taxable value	b) Description of levy	c) Amount to be raised	d) Millage levy
\$ _____	Discretionary Operating	\$ _____	_____ mills <small>s. 1011.71(1), F.S.</small>

3. DISTRICT SCHOOL TAX ADDITIONAL MILLAGE (voted levy)

a) Certified taxable value	b) Description of levy	c) Amount to be raised	d) Millage levy
\$ _____	Additional Operating	\$ _____	_____ mills <small>ss. 1011.71(9) and 1011.73(2), F.S.</small>
	Additional Capital Improvement	\$ _____	_____ mills <small>s. 1011.73(1), F.S.</small>

4. DISTRICT LOCAL CAPITAL IMPROVEMENT TAX (nonvoted levy)

a) Certified taxable value	b) Description of levy	c) Amount to be raised	d) Millage levy
\$ _____	Local Capital Improvement	\$ _____	_____ mills s. 1011.71(2), F.S.
	Discretionary Capital Improvement	\$ _____	_____ mills s. 1011.71(3), F.S.

5. DISTRICT DEBT SERVICE TAX (voted levy)

a) Certified taxable value	b) Description of levy	c) Amount to be raised	d) Millage levy
\$ _____	_____	\$ _____	_____ mills s. 1010.40, F.S.
	_____	\$ _____	_____ mills s. 1011.74, F.S.
	_____	\$ _____	_____ mills

6. THE TOTAL MILLAGE RATE TO BE LEVIED EXCEEDS IS LESS THAN THE ROLL-BACK RATE COMPUTED PURSUANT TO SECTION 200.065(1), F.S., BY _____ PERCENT.

STATE OF FLORIDA

COUNTY OF _____

I, _____, Superintendent of Schools and ex-officio Secretary of the District School Board of _____ County, Florida, do hereby certify that the above is a true and complete copy of a resolution passed and adopted by the District School Board of _____ County, Florida, _____, _____.

Signature of Superintendent of Schools

Date of Signature

Note: Copies of this resolution shall be sent to the Florida Department of Education, School Business Services, Office of Funding and Financial Reporting, 325 W. Gaines Street, Room 814, Tallahassee, Florida 32399-0400; county tax collector; and county property appraiser.

STATE BOARD OF EDUCATION
Consent Item
October 28, 2015

SUBJECT: Approval of Repeal of Rule 6A-1.09421, High School Competency Test Requirements

PROPOSED BOARD ACTION

For Approval

AUTHORITY FOR STATE BOARD ACTION

Section 1001.02, Florida Statutes

EXECUTIVE SUMMARY

Rule 6A-1.09421, F.A.C., required adults who had previously taken the HSCT but not yet earned a passing score to earn a concordant passing score on the corresponding assessment of the Florida Comprehensive Assessment Test (FCAT) in order to satisfy the testing component of their graduation requirements. The HSCT and FCAT are no longer administered and there is no longer rulemaking authority for the HSCT. Those who have not passed the HSCT as part of their graduation requirements will need to enroll in an adult education program to earn a standard high school diploma. In accordance with Rule 6A-6.020, F.A.C., those who enter adult high school after their ninth grade cohort has graduated or who are not part of a ninth grade cohort must meet the current grade 12 cohort's graduation requirements that are in effect the year they enter adult high school.

Supporting Documentation Included: Proposed Rule 6A-1.09421, F.A.C.

Facilitator: Juan Copa, Deputy Commissioner, Division of Accountability, Research, and Measurement

6A-1.09421 High School Competency Test Requirements.

Rulemaking Authority 1001.02, 1008.22(3)(c)5., 1008.22(9), 1008.22(11) FS. Law Implemented 1001.02, 1008.22 FS. History--New 1-2-95, Amended 12-19-95, 1-16-08, 2-25-09, Repealed.

6A-1.09421 High School Competency Test Requirements.

~~Beginning with the effective date of this rule, the student examination known as the High School Competency Test (HSCT) shall be discontinued.~~

~~(1) Adults who have taken the HSCT previously but who have not yet earned passing scores in both sections of the test must meet the remaining testing requirements to qualify for a high school diploma by earning passing scores on the respective sections of the Florida Comprehensive Assessment Test (FCAT), as defined in Section 1008.22(3)(c), F.S. For eligible students, the passing scale score for Grade 10 FCAT Reading shall be a score equal to or greater than two hundred sixty-eight (268) on the 100 to 500 scale. For eligible students, the passing scale score for Grade 10 FCAT Mathematics shall be a score equal to or greater than two hundred seventy-eight (278) on the 100 to 500 scale.~~

~~(2) When the student earns a passing score on a section of the FCAT, it shall be recorded in the student's cumulative record. If this student has previously been awarded a Certificate of Completion in lieu of a standard high school diploma by virtue of failure to pass the HSCT, such student shall be awarded a standard high school diploma. Adequate opportunity to be retested so as to earn a passing score shall remain available to each student until such time as the student earns passing scores on each section of the test.~~

Rulemaking Authority 1001.02, 1008.22(3)(c)5., 1008.22(9), 1008.22(11) FS. Law Implemented 1001.02, 1008.22 FS. History--New 1-2-95, Amended 12-19-95, 1-16-08, 2-25-09, Repealed.

STATE BOARD OF EDUCATION
Consent Item
October 28, 2015

SUBJECT: Approval of Amendment to Rule 6A-6.024, School Entry Health Examination

PROPOSED BOARD ACTION

For Approval

AUTHORITY FOR STATE BOARD ACTION

Sections 1001.02(1), and 1003.22(2), Florida Statutes

EXECUTIVE SUMMARY

This rule implements the school entry health examination required by Section 1003.22, F.S. The purpose of the proposed amendment is to update the School Entry Health Form incorporated by reference.

Supporting Documentation Included: Proposed Rule 6A-6.024, F.A.C. and Florida, Department of Health, DH Form 3040, School Entry Health Exam

Facilitator: Mary Jane Tappen, Executive Vice Chancellor, K-12 Public Schools

6A-6.024 School Entry Health Examination.

This rule implements the school entry health examination required by Section 1003.22, F.S.

(1) No change.

(2) Certification that a health examination has been completed may be documented on the State of Florida, Department of Health, DH Form 3040-~~CHP-07/2013~~, “School Entry Health Exam,” which is incorporated by reference (DOS link) and available online at <http://www.floridahealth.gov/programs-and-services/childrens-health/school-health/documents/school-health-entry-exam-form-dh3040-chp-07-2013.pdf> ~~in this rule~~, or a signed statement by an authorized professionals that indicates the results of the components included in the health examination. A hard copy of the School Entry Health Exam DH Form 3040, effective 6/02, may be obtained by contacting Student Support Services, Turlington Building, 325 West Gaines, Suite 644, Tallahassee, Florida 32399 from the local county health departments.

(3) No change.

Rulemaking Authority 1001.02(1), 1003.22(2) (+) FS. Law Implemented 1003.22 FS. History--New 7-1-81, Amended 12-6-84, Formerly 6A-6.24, Amended 11-26-08.

**STATE OF FLORIDA
School Entry Health Exam**

To Parent/Guardian: Please complete and sign Part I — Child’s Medical History. State law for school entry requires a health examination by a legally qualified professional. Additional requirements may be determined by local school districts.

(Please Print)

Name of Child (Last, First, Middle)		Birth Date	Sex
Address (Street)		School	Grade
City and ZIP Code	Home Telephone Number	Parent/Guardian (Last, First, Middle)	

PART I — CHILD’S MEDICAL HISTORY

To Parent/Guardian: Please check answers to questions 1 through 8 below in the column on the left. *(Please explain any “Yes” answers in the space provided below.)*

1. Yes No Any concerns about general health (eating and sleeping habits, weight, etc.)?
2. Yes No Any other specific illness or social/emotional or behavioral problems?
3. Yes No Any allergies (food, insects, medication, etc.)?
4. Yes No Any prescription medication (daily or occasionally)?
5. Yes No Any problems with vision, hearing, or speech (glasses, contacts, ear tubes, hearing aids)?
6. Yes No Any hospitalization, operation, or major illness (specify problem)?
7. Yes No Any significant injury or accident (specify problem)?
8. Yes No Would you like to discuss anything about your child’s health with a school nurse?

To Parent/Guardian: Please explain any “Yes” answers from above.

I am the parent/guardian of the child named above. I give permission for the information on PARTS I and II of this form provided about my child to be reviewed and utilized only by the staff of this school and any school health personnel providing school health services in the district for the limited purpose of meeting my child's health and educational needs.

Signature of Parent/Guardian Date

Partnership for School Readiness Recommendations for Prekindergarten and Kindergarten

To Parent/Guardian: Please obtain the services listed below in order to find any problems. Please work with your health care provider to correct or treat any problems that may reduce your child’s ability to learn in school. **(These services are recommended but not required.)**

1. Comprehensive Vision Examination (3-5 years of age) Date of Exam: _____ Results of Exam: _____ _____ Health Care Provider: _____ (check one) Optometrist <input type="checkbox"/> Ophthalmologist <input type="checkbox"/>	Please describe any corrective action for any problems detected and any accommodations required.
2. Comprehensive Dental Examination Date of Exam: _____ Results of Exam: _____ _____ Dentist: _____	Please describe any corrective action for any problems detected and any accommodations required.
3. Hearing Screening Date of Exam: _____ Results of Exam: _____ _____ Health Care Provider: _____	Please describe any corrective action for any problems detected and any accommodations required.

Name of Child (Last, First, Middle)	Birth Date
-------------------------------------	------------

PART II — MEDICAL EVALUATION

To be completed and signed by the Health Care Provider ONLY:

The child named above has had a complete history and physical exam on the following date: _____
 (Exam must be within one year of enrollment) Month Day Year

Screening Results:

Height: _____ Weight: _____ BMI%: _____ B/P: _____ Hct/Hgb: _____ Lead: _____ Urinalysis: _____

Vision - Without Glasses	Right 20/____	Left 20/____	Passed <input type="checkbox"/>	Failed <input type="checkbox"/>	Referred <input type="checkbox"/>	Hearing – Right	Passed <input type="checkbox"/>	Failed <input type="checkbox"/>	Referred <input type="checkbox"/>
Vision - With Glasses	Right 20/____	Left 20/____	Passed <input type="checkbox"/>	Failed <input type="checkbox"/>	Referred <input type="checkbox"/>	Hearing – Left	Passed <input type="checkbox"/>	Failed <input type="checkbox"/>	Referred <input type="checkbox"/>

- Gross dental (teeth and gums) Normal Abnormal _____ Refer/Tx: _____
- Head/scalp/skin Normal Abnormal _____ Refer/Tx: _____
- Eyes/Ears/Nose/Throat Normal Abnormal _____ Refer/Tx: _____
- Chest/Lungs/Heart Normal Abnormal _____ Refer/Tx: _____
- Abdomen Normal Abnormal _____ Refer/Tx: _____
- Postural assessment Normal Abnormal _____ Refer/Tx: _____

TB risk assessment done (Please review Targeted Testing Guidelines listed below.)

This child has the following problems that may impact the educational experience:

- Vision Hearing Speech/Language Physical Social/Behavioral Cognitive

Specify: _____

This child has a health condition that may require emergency action at school, e.g. seizures, allergies. Specify below.
 (This form will be stored in the child's Cumulative Health Folder and may be accessed by both school and health personnel.)

Recommendations (Attach additional sheet if necessary): _____

(Please Check One)

- This child may participate fully in school activities including physical education.
- This child may participate in school activities including physical education with the following restriction/adaptation.

(Specify reason and restriction) _____

Signature/Title of Health Care Provider	Date	Address (Please print or stamp)
<input checked="" type="checkbox"/>	____/____/____	
Name (Please print or stamp)		

Tuberculosis Targeted Testing Guidelines for Health Care Providers

Tuberculosis Infection Risk:
 Review the following risks and administer a Mantoux TB skin test if child is in one or more categories. The TB test is administered confidentially as part of the health examination. **Do not record administration of any TB test or related information on this form.**

- Recent immigrant (< 5 years), frequent visitor to TB endemic areas
- Close contact to active TB case
- Frequent contact with adults at high-risk for disease, HIV+, homeless, incarcerated, illicit drug user
- HIV+ or have other medical conditions that increase the risk to progress from infection to disease, e.g., chronic renal failure, diabetes, hematologic or any other malignancy, weight loss > 10% of ideal body weight, on immunosuppressive medications

Active TB Disease Risk:

- Does the child exhibit signs/symptoms of tuberculosis (e.g. cough for three weeks or longer, weight loss, loss of appetite)?
- If symptoms are present, work-up or refer for TB disease evaluation.

STATE BOARD OF EDUCATION
Consent Item
October 28, 2015

SUBJECT: Approval of Reappointments to the Education Practices Commission (EPC)

PROPOSED BOARD ACTION

For Approval

AUTHORITY FOR STATE BOARD ACTION

Section 1012.79, Florida Statutes

EXECUTIVE SUMMARY

Section 1012.79, Florida Statutes, requires that the Education Practices Commission must be comprised of 25 members appointed by the State Board of Education from nominations by the Commissioner of Education and subject to Senate confirmation. Of the 25 members, 8 must be teachers, 5 administrators (at least one of whom shall represent a private school), 7 lay citizens (5 of whom shall be parents of public school students and who are unrelated to public school employees and 2 of whom shall be former district school board members), and 5 sworn law enforcement officials.

Nomination for reappointments includes:

Judie S. Budnick, Former School Board
Christie Gold, Teacher
Cristina Basso, Teacher

Supporting Documentation Included: Resumes for Judie S. Budnick, Christie Gold and Cristina Basso, Section 1012.79, Florida Statutes, and List of Present Education Practices Commission Members

Facilitator: Brian Dassler, Deputy Chancellor for Educator Quality

Judie S. Budnick

Port St. Lucie, FL 34984
judiesbudnick@yahoo.com

Executive Profile:

I am accomplished by virtue of my experiences in children, family and educational issues in both appointed and/or elected capacities. My passion stems from my belief that the foundation of a functioning and progressing society arise from the roots of a child's educational experiences and their family's effectiveness. While being an independent thinker, I am group-oriented, focused and flexible. Having served on numerous boards, my reputation is one of being personable and fair.

Leadership:

- * Vice-Chair: School Board of Broward County 2001-2002
- * Board Member: School Board of Broward County 1998-2004
- * Board of Directors: Florida's Healthy Kids
- * Board of Directors: Florida Schools of Excellence 2007-2008
- * Board Member: Growth Management Commission 1999-2001
- * Co-Chair: FL School Board Assoc - Legislative Appropriations
- * Exec Committee: Council of Great City Schools 1998-2004
- * Committee Member: FL State Character Education Cmte.
- * Board of Directors: Museum of Discovery & Science, Broward
- * Chair: District Advisory Committee, Broward County Schools 1997-1998

Achievements:

- * Conceived & initiated ACCLAIM Award, Broward County
(Recognizing the outstanding Principal & Asst Principal of the year)
- * Brought about new legislation for Florida's grading scale
- * Conceived & initiated The College Academy, Broward County
- * Conceived & initiated The School Room in Joe DiMaggio
Children's Hospital
- * Brought new legislative for concurrency to Growth
Management Commission
- * Organized community activism for significant boundary changes
- * Conceived & initiated Babes in Bookland, Broward County

Education:

- * University of Connecticut 1965-1969
Storrs, Connecticut
B.S. -- Child Development & Family Relations
- * Lawrence High School 1961-1965
N.Y. State Regents Diploma

CHRISTIE GOLD

Wesley Chapel, FL 33544
christie.gold@gmail.com

Peer Evaluator

Key Attributes:

- >>Compassionate, results-oriented educator
- >>Dynamic public speaker
- >>Skilled writer and editor
- >>Able to manage multiple projects simultaneously

WORK EXPERIENCE

School District of Hillsborough County, Peer Evaluator
Tampa, FL June 2010-present

Teacher evaluator for the Empowering Effective Teachers Initiative, a program funded by the Bill and Melinda Gates Foundation to improve teacher quality. Using a rubric adapted from the Charlotte Danielson Framework, held pre-conferences, classroom observations and post conferences with 168 teachers at 25 schools across the district twice a year. Peer evaluations comprised 30 percent of the teacher's final evaluation. Also observed teachers who needed four and six observations due to low evaluation scores from the previous year. Offered teachers objective feedback and suggestions to improve their teaching practice. Developed presentations on topics relevant to the evaluation system for trained teachers, administrators and other stakeholders. Calibrated peers and administrators on the evaluation rubric in order to ensure rating validity.

School District of Hillsborough County, Teacher
Tampa, FL 1994-2010

English Department Chair: Responsibilities include mentoring and supervising a department of 25 reading and language arts teachers, completing quarterly evaluations, serving as liaison between administration and the department, interviewing and hiring new teachers, serving on Preparing New Educator (PNE) teams; ordering textbooks and other supplies.

Newspaper Adviser: Supervised staffs of 20-25 students in the production of monthly national award-winning school newspaper. Presented at state, regional and national scholastic journalism conferences.

Courses Taught: Advanced Placement Language and Composition, Journalism I-V, English II Honors, Basic Skills English.

Professional Responsibilities: Quill and Scroll Sponsor, curriculum guide editor, SAC accreditation committee member. Worked with the University of South Florida to place pre-interns and interns, sat on administrative and head coach screenings.

University of South Florida, Adjunct Instructor
Tampa, FL 1990-1994

Courses Taught: Freshman English I, Freshman English II, Technical Writing

INDEPENDENT PROJECTS

Florida Sporthorse Magazine, Editor/Publisher, 2009-present
Chair, Southern Interscholastic Press Association, 2004-2008
Tampa Tribune Community Columnist and Blogger, 2007-2009
Poynter Institute for Media Studies Teacher in Residence (High School summer program)
Carolina Journalism Institute Summer Faculty

Certifications

- >>National Board of Professional Teaching Standards
- >>Certified Journalism Educator
- >>Florida Educator's certificate, English 6-12, ESOL Endorsed

Honors

- >>Hillsborough County Teacher of the Year, 2002
- >>Florida Journalism Teacher of the Year, 2002
- >>Dow Jones National Journalism Teacher Finalist, 2002 & 2004
- >>Coca Cola Educator of Distinction, 2009

Training

- >>SpringBoard
- >>Advanced Placement
- >>Clinical Education
- >>Charlotte Danielson Framework

Skills

- >>Skilled with InDesign and Photoshop, Office, web site management.
- >>Experience organizing conventions and workshops;
- >>Extensive work in publishing from concept design, organization, editorial content to publication and large scale distribution.

EDUCATION

Master of Arts

English Education
University of South Florida
Tampa, FL
December 1990

Bachelor of Arts

Major: English and American Literature Minor: Humanities
University of South Florida
May 1988

Continuing education credits through the University of Iowa and the University of South Carolina

AFFILIATIONS

- >> Hillsborough County Classroom Teacher's Association
- >> Journalism Education Association
- >> Southern Interscholastic Press Association
- >> American Horse Publications
- >> United States Equestrian Federation
- >> United States Dressage Federation

INTERESTS

Competitive Equestrian. Award-winning writer and designer.

REFERENCES

Stephanie Woodford

Director, Empowering Effective Teachers Initiative, Hillsborough County Public Schools
813-272-4583

Richard Bartels

Former Principal, Freedom High School, Hillsborough County Public Schools
813-689-6745

Elizabeth Brown

Supervisor, Secondary Language Arts, Hillsborough County Public Schools
813-272-4834

Linda Cobbe

External Communications Manager, Hillsborough County Public Schools
813-272-4060

Jean Clements

President, Hillsborough Classroom Teachers' Association
813-238-7902

Arthur Roberts

English Department Chair, Freedom High School, Hillsborough County Public Schools
813-555-1185

Mary Inglis

Chair, Southern Interscholastic Press Association
561-308-1896

Cristina Basso
Cbasso1474@aol.com
Miami, FL 33183

Highly experienced school teaching professional with a strong dedication to the total development of children.

PROFESSIONAL EXPERIENCE

- | | | |
|-------------------|--|---------------------------|
| 12/2003 – current | G.W. Carver Middle School
<i>Lead Teacher</i> <ul style="list-style-type: none">• Coordinate and supervise the recruitment and the implementation of the International Studies (IS) and International Education (IE) Magnet Program• Act as a liaison between community, foreign governments, district, and the school• Oversee the implementation of the Memorandum of Understanding with French, German, Italian, and Spanish consulates• Organize all professional development activities for the faculty• Work cooperatively with staff to plan enrichment activities• Develop and implement activities, awards, and special events | Miami, Florida |
| 07/2000 – 11/2003 | MDCPS Region 6 Office
<i>Lead Staffing Specialist/Staffing Specialist</i> <ul style="list-style-type: none">• Reviewed and interpreted student testing to assist in determining proper placement of student in special programs• Lead meetings with various professionals and parents to assist in determining proper placement of students in special programs• Wrote all necessary paperwork relative to students eligibility or non-eligibility into special programs• Remained current with all legal issues relating to Exceptional Student Education• Observed special students in classroom settings to determine need for paraprofessional• Determined number and type of Exceptional Student Education classes for each school in Region 6 | Homestead, Florida |

08/1986 – 06/2000 **Winston Park Elementary School** **Miami, Florida**
Teacher of the Gifted, 2nd Grade
Teacher, Special Education Teacher

- Taught K-5th grade gifted students Reading, Language Arts, and Gifted Resource classes for five years
- Taught 2nd grade Elementary Education (Reading, Language Arts, Math, Science and Social Studies) for three years
- Taught 5th grade Varying Exceptionalities (Reading, Language Arts, Math, Science, and Social Studies) for three years as an inclusion teacher
- Taught K-6th grade Varying Exceptionalities (Reading, Language Arts, Math, Science, and Social Studies) for three years as a pull out program

EDUCATION

1994	Teacher Education Center Gifted Endorsement	Miami, Florida
1990	Florida International University Masters in Reading	Miami, Florida
1986	Florida International University Bachelors in Varying Exceptionalities	Miami, Florida
1980	Miami Dade College Associates in Education	Miami, Florida

COMMUNITY INVOLVEMENT

Volunteer Habitat for Humanities, 2011

Miami Vineyard Community Church 2009-Current
 Participate in a wide variety of charitable works to support homeless

LANGUAGES

Fluent in Spanish

1012.79 Education Practices Commission; organization.--

(1) The Education Practices Commission consists of 25 members, including 8 teachers; 5 administrators, at least one of whom shall represent a private school; 7 lay citizens, 5 of whom shall be parents of public school students and who are unrelated to public school employees and 2 of whom shall be former district school board members; and 5 sworn law enforcement officials, appointed by the State Board of Education from nominations by the Commissioner of Education and subject to Senate confirmation. Prior to making nominations, the commissioner shall consult with teaching associations, parent organizations, law enforcement agencies, and other involved associations in the state. In making nominations, the commissioner shall attempt to achieve equal geographical representation, as closely as possible.

(a) A teacher member, in order to be qualified for appointment:

1. Must be certified to teach in the state.
2. Must be a resident of the state.
3. Must have practiced the profession in this state for at least 5 years immediately preceding the appointment.

(b) A school administrator member, in order to be qualified for appointment:

1. Must have an endorsement on the educator certificate in the area of school administration or supervision.
2. Must be a resident of the state.
3. Must have practiced the profession as an administrator for at least 5 years immediately preceding the appointment.

(c) The lay members must be residents of the state.

(d) The law enforcement official members must have served in the profession for at least 5 years immediately preceding appointment and have background expertise in child safety.

(2) Members of the commission shall serve for 4-year staggered terms. No commission member may serve more than 8 years.

(3) The State Board of Education may remove any member from the commission for misconduct or malfeasance in office, incapacity, or neglect of duty.

(4) From among its members, the commission shall elect a chair who shall preside over meetings of the commission and perform other duties directed by the commission or required by its duly adopted rules or operating procedures. School districts shall be reimbursed for substitute teachers required to replace commission members, when they are carrying out their official duties, at a rate established by the school district for substitute teachers. The department may reimburse local school districts for substitutes.

(5) The commission, by a vote of three-fourths of the membership, shall employ an executive director, who shall be exempt from career service. The executive director may be dismissed by a majority vote of the membership.

(6)(a) The commission shall be assigned to the Department of Education for administrative purposes. The commission, in the performance of its powers and duties, shall not be subject to control, supervision, or direction by the Department of Education.

(b) The property, personnel, and appropriations related to the specified authority, powers, duties, and responsibilities of the commission shall be provided to the commission by the Department of Education.

(7) The duties and responsibilities of the commission are to:

(a) Interpret and apply the standards of professional practice established by the State Board of Education.

(b) Revoke or suspend a certificate or take other appropriate action as provided in ss. [1012.795](#) and [1012.796](#).

(c) Report to and meet with the State Board of Education at least once each year.

(d) Adopt rules pursuant to ss. [120.536\(1\)](#) and [120.54](#) to implement provisions of law conferring duties upon it.

(8)(a) The commission shall, from time to time, designate members of the commission to serve on panels for the purpose of reviewing and issuing final orders upon cases presented to the commission. A case concerning a complaint against a teacher shall be reviewed and a final order entered by a panel composed of five commission members, at least one of whom must be a parent or a sworn law enforcement officer and at least three of whom must be teachers. A case concerning a complaint against an administrator shall be reviewed and a final order entered by a panel composed of five commission members, at least one of whom must be a parent or a sworn law enforcement officer and at least three of whom must be administrators.

(b) A majority of a quorum of a panel of the commission shall have final agency authority in all cases involving the revocation, suspension, or other disciplining of certificates of teachers and school administrators. A majority of the membership of the panel shall constitute a quorum. The district school board shall retain the authority to discipline teachers and administrators pursuant to law.

(9) The commission shall make such expenditures as may be necessary in exercising its authority and powers and carrying out its duties and responsibilities, including expenditures for personal services, general counsel or access to counsel, and rent at the seat of government and elsewhere; for books of reference, periodicals, furniture, equipment, and supplies; and for printing and binding. The expenditures of the commission shall be subject to the powers and duties of the Department of Financial Services as provided in s. [17.03](#).

(10) The commission shall be financed from the following: certification fees; fines, penalties, and costs collected pursuant to s. [1012.796\(9\)](#); and general revenue.

EPC Commission Member List as of October 2, 2015

Name: Term (1st Term): Category:	Cristina Basso – Miami-Dade October 2011-September 2015 Teacher	Name: Term (2nd Term): Category:	Pam Bondurant – Jackson October 2012 – September 2016 Teacher
Name: Term (1stTerm): Category:	Judie Budnick – St. Lucie May 2014 – September 2015 Former School Board Member	Name: Term (1stTerm): Category:	Ann Copenhaver – Escambia May 2014 – September 2017 Teacher
Name: Term (1stTerm): Category:	Marisol Diaz – Mami-Dade November 2013 – October 2017 Administrator	Name: Term (2nd Term): Category:	Diane Farmer - Hillsborough October 2013 - September 2017 Administrator
Name: Term (1st Term): Category:	Christie Gold - Hillsborough October 2011- September 2015 Teacher	Name: Term (1st Term): Category:	Susan Hershey - Martin September 2014-September 2018 Former School Board
Name: Term: (2nd term) Category:	David Lee - Alachua August 2012-August 2016 Law Enforcement	Name: Term (2nd Term): Category:	Annette Marcadis - Hillsborough October 2013-July 2017 Parent
Name: Term (1st Term): Category:	Katrina McCray - Duval October 2014 – September 2018 Administrator	Name: Term (1st Term): Category:	Nicholas Pietkiewicz – Lee September 2014-September 2016 Teacher
Name: Term (2nd Term): Category:	Bernard Presha - Orange August 2012-August 2016 Law Enforcement	Name: Term (1st Term): Category:	Jillian Rose – Duval September 2014-September 2016 Teacher
Name: Term (1st Term): Category:	C. David Schneider - Pinellas October 2014- September 2018 Teacher	Name: Term (2nd Term): Category:	Mark Strauss - Broward November 2011– September 2015 Administrator
Name: Term (2nd Term): Category:	David Thompson – St. Lucie August 2012-August 2016 Law Enforcement	Name: Term (1st Term): Category:	Elizabeth Trop-Roberts -Broward August 2012– July 2016 Lay Citizen – Parent
Name: Term (1st Term): Category:	K. Lynn Wade - Hillsborough September 2014 – October 2018 Private School Administrator	Name: Term (2nd Term): Category:	Cindi Walker – Palm Beach January 2013-January 2017 Lay Citizen-Parent
Name: Term (1st Term): Category:	Troy Williamson – Seminole March 2013 – August 2016 Law Enforcement	LEFT BLANK INTENTIONALLY	

ADMINISTRATORS (5/5)

Marisol Diaz
Diane Farmer
Katrina McCray
Mark Strauss
K. Lynn Wade (private school)

LAW ENFORCEMENT (4/5)

David Lee
Bernard Presha
David Thompson
Troy Williamson

TEACHERS (7/8)

Cristina Basso
Pamela Bondurant
Ann Copenhaver
Christie Gold
Nicholas Pietkiewicz
Jillian Rose
C. David Schneider

FORMER SCHOOL BOARD MEMBERS (2/2)

Judie Budnick
Susan Hershey

PARENTS (3/5)

Annette Marcadis
Elizabeth Trop-Roberts
Cindi Walker

