


THE FLORIDA LEGISLATURE


Don Gaetz

President of the Senate


Will Weatherford

*Speaker of the House of
Representatives*

May 1, 2013

The Honorable Don Gaetz
President of the Senate

The Honorable Will Weatherford
Speaker, House of Representatives

Dear Mr. President and Mr. Speaker:

Your Conference Committee on the disagreeing votes of the two houses on CS/CS/SB 1720, 2nd Eng., same being:

An act relating to education.

having met, and after full and free conference, do recommend to their respective houses as follows:

1. That the House of Representatives recede from its Amendment 348659.
2. That the Senate and House of Representatives adopt the Conference Committee Amendment attached hereto, and by reference made a part of this report.

Managers on the part of the Senate

Joe Negron, Chair

Joseph Abruzzo

Aaron Bean

Jeff Brandes

Dwight Bullard

Charles S. "Charlie" Dean, Sr.

Miguel Diaz de la Portilla

Anitere Flores

Rene Garcia

Audrey Gibson

Alan Hays

Arthenia L. Joyner

Tom Lee

Gwen Margolis

Garrett Richter, At Large

Maria Lorts Sachs

Wilton Simpson

Eleanor Sobel

Lizbeth Benacquisto, Vice Chair

Thad Altman

Rob Bradley

Oscar Braynon II

Jeff Clemens

Nancy C. Detert

Greg Evers

Bill Galvano

Andy Gardiner

Denise Grimsley

Dorothy L. Hukill

Jack Latvala

John Legg

Bill Montford

Jeremy Ring

David Simmons

Christopher L. Smith, At Large

Darren Soto

The Honorable Don Gaetz
The Honorable Will Weatherford
May 1, 2013
Page 3

Kelli Stargel

Geraldine F. "Geri" Thompson

John Thrasher, At Large

Managers on the part of the House of Representatives

<hr/> <i>Seth McKeel, Committee Chair</i>	<hr/> <i>Steve Crisafulli, Committee Vice Chair</i>
<hr/> <i>Eric Fresen, Chair</i>	<hr/> <i>Janet H. Adkins</i>
<hr/> <i>Larry Ahern</i>	<hr/> <i>Michael Bileca</i>
<hr/> <i>Karen Castor Dentel</i>	<hr/> <i>Marti Coley, At Large</i>
<hr/> <i>Heather Fitzenhagen</i>	<hr/> <i>Joseph A. "Joe" Gibbons, At Large</i>
<hr/> <i>Eddy Gonzalez, At Large</i>	<hr/> <i>Doug Holder, At Large</i>
<hr/> <i>Mia L. Jones, At Large</i>	<hr/> <i>Shevrin D. Jones</i>
<hr/> <i>Jeanette M. Nunez</i>	<hr/> <i>H. Marlene O'Toole, At Large</i>
<hr/> <i>Keith Perry</i>	<hr/> <i>Cary Pigman</i>
<hr/> <i>Stephen L. Precourt, At Large</i>	<hr/> <i>Betty Reed</i>
<hr/> <i>Darryl Ervin Rouson, At Large</i>	<hr/> <i>Robert C. "Rob" Schenck, At Large</i>
<hr/> <i>Dwayne L. Taylor</i>	<hr/> <i>Perry E. Thurston, Jr., At Large</i>
<hr/> <i>James W. "Jim" Waldman, At Large</i>	<hr/> <i>Ritch Workman, At Large</i>
<hr/> <i>Dana D. Young, At Large</i>	

May 1, 2013

The Conference Committee Amendment for CS/CS/SB 1720, 2nd Eng., relating to education, provides for the following:

- Requires a Florida College System institution to implement a developmental education plan no later than Fall 2014 and to make annual accountability reports on developmental education beginning in 2015; specifies which students are not required to be tested or to enroll in developmental education and requires colleges to provide students with developmental education options including in-course tutoring. Allows students to elect to take developmental education testing and instruction.
- Reinstates the general education credit hour requirement to 36 semester hours from the proposed 30 hours and extends implementation of the revised core course requirements for one year, from 2014-15 to 2015-16.
- Creates a new Office of K-20 Articulation in the Department of Education to support the work of the Higher Education Coordinating Council and revises membership and duties of the council.
- Transfers oversight of the Moffitt Cancer Center and Research Institute's lease from the Board of Governors to the University of South Florida.
- Gives the Board of Governors stronger oversight authority over state universities in regard to laws, rules, and regulations.
- Specifies minimum sample size and minimum percentage of students tested in order for schools to receive a school grade or school improvement rating, and defines "colocated schools" for purposes of school accountability.
- Requires specified content to be included on student report cards that are distributed to parents of students enrolled in alternative schools.
- Directs the Department of Education to develop criteria for issuing and revoking master school identification (MSID) numbers.
- Repeals the FAFSA requirement for Bright Futures Scholarships and for FRAG and ABLE tuition assistance grants.
- For education accountability purposes, establishes dates by which licensed private postsecondary institutions must report data to the Commission for Independent Education and nonprofit independent colleges and universities must report data to the Department of Education.
- Provides rule making authority regarding penalties for not reporting child abuse at postsecondary institutions.
- Increases the cap on the number of fee exemptions a Florida College System institution may grant.
- Authorizes a Florida College System institution to establish a differential out-of-state fee for non-resident distance learners.

May 1, 2013

- Revises actions to be taken by the Legislative Auditing Committee relating to audits of state universities and FCS institutions.
- Requires educational entities within the state to coordinate with the State Board of Education on data reporting.