

Senate Interim Calendar

Mike Haridopolos
President of the Senate

Mike Bennett
President Pro Tempore

SENATE SCHEDULE FOR THE WEEK OF 24 - 28, 2011

(NM)* = Not Meeting and (MC)* = Meeting Cancelled

MONDAY January 24, 2011	TUESDAY January 25, 2011	WEDNESDAY January 26, 2011	THURSDAY January 27, 2011	FRIDAY January 28, 2011
	<p>8:30-10:30 a.m. (Group I) Agriculture Rm. 37(SB) Communications, Energy, & Public Utilities Rm. 110(SB) Community Affairs Rm. 412(KB)</p> <p>10:45 a.m.-12:45 p.m. (Group III) Children, Families, & Elder Affairs Rm. 401(SB) Criminal Justice Rm. 37(SB) Higher Education (NM)* Judiciary Rm. 110(SB)</p> <p>11:00 a.m.-12:45 p.m. (Group III) Health Regulation Rm. 412(KB)</p>	<p>8:30-10:30 a.m. (Group III-A) Education Pre-K - 12 Rm. 301(SB) Environmental Preservation & Conservation Rm. 110(SB)</p> <p>10:45 a.m.-12:45 p.m. (Group IV-A) Governmental Oversight & Accountability Rm. 110(SB) Military Affairs, Space, & Domestic Security Rm. 37(SB)</p> <p>1:00-1:30 p.m. Democratic Caucus Rm. 228(SB)</p>	<p>8:30-10:30 a.m. (Group V-B) Budget Subs. on: Higher Education Ap. Rm. 412(KB) Transportation, Tourism, & Economic Development Ap. Rm. 110(SB)</p> <p>10:45 a.m.-12:45 p.m. (Group VII) Budget Rm. 412(KB)</p>	
Lunch and District Office	Lunch and District Office	Lunch and District Office	Lunch and District Office	
<p>12:30-2:30 p.m. Joint meeting: Budget Sub. on Criminal & Civil Justice App. Criminal Justice Rm. 412(KB)</p>	<p>1:45-3:45 p.m. (Group II) Banking & Insurance Rm. 412(KB) Commerce & Tourism Rm. 401(SB) Regulated Industries Rm. 110(SB) Transportation Rm. 37(SB)</p> <p>4:00-6:00 (Group IV-B) Reapportionment Rm. 412(KB)</p>	<p>1:45-3:45 p.m. (Group V-A) Budget Subs. on: Criminal & Civil Justice Ap. Rm. 37(SB) Education Pre-K - 12 Ap. Rm. 412(KB) Finance & Tax (NM)* General Government Ap. Rm. 401(SB) Health & Human Services Ap. Rm. 110(SB)</p> <p>4:00-6:00 p.m. (Group IV-C) Rules Sub. on Ethics & Elections Rm. 412(KB)</p>		

2010 - 2011 INTERIM COMMITTEE MEETING SCHEDULE

December 2010 - Week of the 6th

January 2011 - Week of the 10th

January 2011 - Week of the 24th

February 2011 - Week of the 7th

February 2011 - Week of the 14th

February 2011 - Week of the 21st

2011 SESSION DATES

August	1, 2010	Deadline for filing claim bills (Rule 4.81(2))
January	28, 2011	5:00 p.m., deadline for submitting requests for drafts of general bills and joint resolutions, <u>including requests for companion bills</u>
March	4, 2011	5:00 p.m., deadline for approving final drafts of general bills and joint resolutions, <u>including companion bills</u>
March	8, 2011	Regular Session convenes (Article III, section 3(b), Constitution)
March	8, 2011	12:00 noon, deadline for filing bills for introduction (Rule 3.7(1))
April	26, 2011	50th day—last day for regularly scheduled committee meetings (Rule 2.9(3))
May	2, 2011	All bills are immediately certified (Rule 6.8) Conference Committee Reports require only one reading (Rule 4.5(1)) Motion to reconsider made and considered the same day (Rule 6.4 (2)(b))
May	6, 2011	60th day—last day of Regular Session (Article III, section 3(d), Constitution)

MONDAY, JANUARY 24, 2011

12:30—2:30 p.m.

Budget Subcommittee on Criminal and Civil Justice

Appropriations: Monday, January 24, 2011,
12:30—2:30 p.m., *Pat Thomas Committee Room*, 412 Knott
Building:

*(MEMBERS: Senator Fasano, Chair; Senator Joyner, Vice Chair;
Senators Bennett, Evers, Smith, Storms, and Thrasher)*

This is a joint meeting of the Senate Criminal Justice Committee
and the Senate Subcommittee on Criminal and Civil Justice
Appropriations.

Presentation by Texas Representative Jerry Madden (R-Plano),
co-chair of the National Conference of State Legislatures (NCSL)
workgroup on sentencing and corrections policy issues and vice-
chair of the Texas House of Representatives Committee on
Corrections.

Criminal Justice: Monday, January 24, 2011,
12:30—2:30 p.m., *Pat Thomas Committee Room*, 412 Knott
Building:

*(MEMBERS: Senator Evers, Chair; Senator Dean, Vice Chair;
Senators Dockery, Margolis, and Smith)*

This is a joint meeting of the Senate Criminal Justice Committee
and the Senate Subcommittee on Criminal and Civil Justice
Appropriations.

Presentation by Texas Representative Jerry Madden (R-Plano),
co-chair of the National Conference of State Legislatures (NCSL)
workgroup on sentencing and corrections policy issues and vice-
chair of the Texas House of Representatives Committee on
Corrections.

TUESDAY, JANUARY 25, 2011

8:30—10:30 a.m.

Agriculture: Tuesday, January 25, 2011, 8:30—10:30 a.m.,
Mallory Horne Committee Room, 37 Senate Office Building:

*(MEMBERS: Senator Siplin, Chair; Senator Bullard, Vice Chair;
Senators Alexander, Garcia, Hays, Montford, and Simmons)*

Presentation by the Department of Agriculture and Consumer Services and the private sector on job and business growth, energy and greening opportunities in agriculture

Reports from Southeastern Fisheries Association regarding the Deepwater Horizon oil spill and regulations concerning restrictions on commercial fishing and aquaculture

Report from BP and the industry regarding status of claims process, funding of marketing efforts, and other initiatives

Communications, Energy, and Public Utilities: Tuesday, January 25, 2011, 8:30—10:30 a.m., *Toni Jennings Committee Room, 110 Senate Office Building:*

(MEMBERS: Senator Benacquisto, Chair; Senator Smith, Vice Chair; Senators Altman, Bogdanoff, Diaz de la Portilla, Evers, Fasano, Flores, Joyner, Lynn, Margolis, Negron, and Sachs)

Presentation by the Florida Public Service Commission

Presentation by the Florida Energy & Climate Commission

Presentation by the Governor's Energy Office

Community Affairs: Tuesday, January 25, 2011, 8:30—10:30 a.m., *Pat Thomas Committee Room, 412 Knott Building:*

(MEMBERS: Senator Bennett, Chair; Senator Norman, Vice Chair; Senators Dockery, Hill, Richter, Ring, Storms, Thrasher, and Wise)

SB 298 (CA) by Senator Alexander—Municipal Governing Body Meetings

SB 224 (CA) by Senator Dean—Local Government Accountability

SJR 210 (CA) by Senator Fasano and others—Homestead Property Assessed Value

SB 232 (CA) by Senator Bennett—Century Commission for a Sustainable Florida

Interim Project 2011-110 (Merger of Independent Special Districts)

The amendment deadline for this meeting, including proposed committee substitutes and delete everything amendments, is Monday, January 24, 2011 at 8:30 a.m. All amendments must be in final form and barcoded when filed.

10:45 a.m.—12:45 p.m.

Children, Families, and Elder Affairs: Tuesday, January 25, 2011, 10:45 a.m.—12:45 p.m., *James E. "Jim" King, Jr., Committee Room, 401 Senate Office Building:*

(MEMBERS: Senator Storms, Chair; Senator Hill, Vice Chair; Senators Detert, Hays, and Rich)

Interim Project 2011-105 (Differential Response to Reports of Child Abuse and Neglect) Presentation

Monitor Project 2011-305 (Implementation of Contracting Efficiencies in Child Welfare) Presentation

False Reports of Child Abuse in Custody Cases

Criminal Justice: Tuesday, January 25, 2011, 10:45 a.m.—12:45 p.m., *Mallory Horne Committee Room, 37 Senate Office Building:*

(MEMBERS: Senator Evers, Chair; Senator Dean, Vice Chair; Senators Dockery, Margolis, and Smith)

Consideration of proposed committee bill:

SPB 7008—OGSR/Concealed Weapons or Firearms

Consideration of proposed committee bill:

SPB 7010—OGSR/Biometric Identification Information

Consideration of proposed committee bill:

SPB 7012—OGSR/Current & Former Employees of DJJ and Family

Presentation by Tax Watch on criminal and juvenile justice reform

Presentation by the Department of Corrections on work and vocational education programs within the state prison system

The amendment deadline for this meeting, including proposed committee substitutes and delete everything amendments, is Monday, January 24, 2011 at 10:45 a.m. All amendments must be in final form and barcoded when filed.

Judiciary: Tuesday, January 25, 2011, 10:45 a.m.—12:45 p.m.,
Toni Jennings Committee Room, 110 Senate Office Building:

(MEMBERS: Senator Flores, Chair; Senator Joyner, Vice Chair;
Senators Bogdanoff, Richter, Simmons, and Thrasher)

SB 172 (JU) by Senator Bennett—Security Cameras

Presentation from the Chief Justice of the Florida Supreme Court
on state courts system issues and priorities

Presentation on the statewide e-portal for the state courts system

Distribution of, and Chair's comments regarding, the following
interim projects:

- Interim Project 2011-127 (Review the Procedures and
Standards for Securing Protective Injunctions)
- Interim Project 2011-128 (Review the Procedures and
Standards Governing Judicial Disqualification)
- Interim Project 2011-129 (Review the Use and Enforceability of
Arbitration Agreements in the Medical Services and Nursing
Home Care Contexts)

*The amendment deadline for this meeting, including proposed
committee substitutes and delete everything amendments, is
Monday, January 24, 2011, at 10:45 a.m. All amendments must
be in final form and barcoded when filed.*

11:00 a.m.—12:45 p.m.

Health Regulation: Tuesday, January 25, 2011,
11:00 a.m.—12:45 p.m., Pat Thomas Committee Room, 412
Knott Building:

(MEMBERS: Senator Garcia, Chair; Senator Sobel, Vice Chair;
Senators Altman, Bennett, Diaz de la Portilla, Fasano, Gaetz,
Gardiner, Jones, Latvala, Norman, and Ring)

SB 202 (HR) by Senator Fasano—Ice Skating Rinks
SB 312 (HR) by Senator Richter—Practice of Dentistry
SB 314 (HR) by Senator Richter—Public Records/Dental
Workforce Surveys

*The amendment deadline for this meeting, including proposed
committee substitutes and delete everything amendments, is
Monday, January 24, 2011 at 11:00 a.m. All amendments must be
in final form and barcoded when filed.*

1:45—3:45 p.m.

Banking and Insurance: Tuesday, January 25, 2011,
1:45—3:45 p.m., Pat Thomas Committee Room, 412 Knott
Building:

(MEMBERS: Senator Richter, Chair; Senator Smith, Vice Chair;
Senators Alexander, Bennett, Bogdanoff, Fasano, Hays, Margolis,
Negrón, Oelrich, and Sobel)

SB 408 (BI) by Senator Richter—Property and Casualty
Insurance (IF RECEIVED)

*The amendment deadline for this meeting, including proposed
committee substitutes and delete everything amendments, is
Monday, January 24, 2011 at 1:45 p.m. All amendments must be
in final form and barcoded when filed.*

Commerce and Tourism: Tuesday, January 25, 2011,
1:45—3:45 p.m., James E. "Jim" King, Jr., Committee Room,
401 Senate Office Building:

(MEMBERS: Senator Detert, Chair; Senator Dockery, Vice Chair;
Senators Flores, Gaetz, Lynn, Montford, and Ring)

Facilitating Economic Development in Florida: Assessments and
Strategies

Presentation by Larry Langebrake, Director of Marine Technology
Program, SRI International

Presentation by Stuart Rogel, President, Tampa Bay Partnership

Presentation by Dr. Carrie Blanchard, Florida Chamber of
Commerce Foundation

Presentation by Enterprise Florida, Inc.

Interim Project 2011-107 (Identification, Review, and
Recommendations Relating to Obsolete Statutory References to
the Former Florida Departments of Labor and Employment
Security, and Commerce) Presentation

Regulated Industries: Tuesday, January 25, 2011,
1:45—3:45 p.m., Toni Jennings Committee Room, 110 Senate
Office Building:

(MEMBERS: Senator Jones, Chair; Senator Sachs, Vice Chair;
Senators Altman, Dean, Diaz de la Portilla, Hill, Norman, Rich,
Siplin, Thrasher, and Wise)

Presentation on Destination Gaming Resorts and Convention
Centers

Transportation: Tuesday, January 25, 2011, 1:45—3:45 p.m.,
Mallory Horne Committee Room, 37 Senate Office Building:

(MEMBERS: Senator Latvala, Chair; Senator Evers, Vice Chair;
Senators Benacquisto, Bullard, Garcia, Joyner, and Storms)

Presentation by the Department of Highway Safety and Motor
Vehicles regarding agency overview, issue update and 2011
legislative agenda

Presentations by invited highway safety advocacy groups

Discussion of potential highway safety issues for 2011 Session

4:00—6:00 p.m.

Reapportionment: Tuesday, January 25, 2011,
4:00—6:00 p.m., Pat Thomas Committee Room, 412 Knott
Building:

(MEMBERS: Senator Gaetz, Chair; Senator Margolis, Vice Chair;
Senators Benacquisto, Bullard, Dean, Detert, Diaz de la Portilla,
Evers, Fasano, Flores, Garcia, Gardiner, Hays, Latvala, Lynn,
Montford, Negrón, Rich, Sachs, Siplin, Sobel, Storms, and
Thrasher)

Overview of committee jurisdiction

Introduction to Census Terminology and Data Products

WEDNESDAY, JANUARY 26, 2011

8:30—10:30 a.m.

Education Pre-K - 12: Wednesday, January 26, 2011,
8:30—10:30 a.m., Room 301, Senate Office Building:

*(MEMBERS: Senator Wise, Chair; Senator Bullard, Vice Chair;
Senators Alexander, Benacquisto, and Montford)*

Workshop and Panel Discussion on Instructional Quality

Environmental Preservation and Conservation:

Wednesday, January 26, 2011, 8:30—10:30 a.m., *Toni
Jennings Committee Room*, 110 Senate Office Building:

*(MEMBERS: Senator Dean, Chair; Senator Oelrich, Vice Chair;
Senators Detert, Jones, Latvala, Rich, and Sobel)*

SB 132 (EP) by Senator Joyner—Contamination Notification

Presentation by the South Florida Water Management District on:
2010-2011 Budget
2011 Legislative Priorities
Update on Everglades Restoration

Presentation by the Southwest Florida Water Management
District on:

2010-2011 Budget
2011 Legislative Priorities

Presentation by the Florida Fish and Wildlife Conservation
Commission on Florida's New Imperiled Management System

Discussion of proposed legislation relating to onsite sewage
treatment and disposal systems

*The amendment deadline for this meeting, including proposed
committee substitutes and delete everything amendments, is
Tuesday, January 25, 2011 at 8:30 a.m. All amendments must be
in final form and barcoded when filed.*

10:45 a.m.—12:45 p.m.

Governmental Oversight and Accountability:

Wednesday, January 26, 2011, 10:45 a.m.—12:45 p.m., *Toni
Jennings Committee Room*, 110 Senate Office Building:

*(MEMBERS: Senator Ring, Chair; Senator Siplin, Vice Chair;
Senators Benacquisto, Bogdanoff, Dean, Fasano, Flores, Garcia,
Latvala, Margolis, Montford, Norman, and Wise)*

Presentation by the State Board of Administration

Overview of Public Pension Plans:

Florida League of Cities
American Federation of State, County, and Municipal
Employees
The Department of Management Services, Division of
Retirement

Military Affairs, Space, and Domestic Security:

Wednesday, January 26, 2011, 10:45 a.m.—12:45 p.m.,
Mallory Horne Committee Room, 37 Senate Office Building:

*(MEMBERS: Senator Altman, Chair; Senator Hill, Vice Chair;
Senators Bennett, Bullard, Jones, Sachs, and Storms)*

Presentation from the Florida Department of Veterans' Affairs

Presentation from the Florida County Veteran Services Officers
Association

Presentation from the National Drug Court Institute

Update from Staff on Incarcerated Veterans Statistics

1:00—1:30 p.m.

CAUCUS NOTICE: The Democratic Caucus will meet from
1:00—1:30 p.m., in Room 228, Senate Office Building

1:45—3:45 p.m.

Budget Subcommittee on Criminal and Civil Justice

Appropriations: Wednesday, January 26, 2011,
1:45—3:45 p.m., *Mallory Horne Committee Room*, 37 Senate
Office Building:

*(MEMBERS: Senator Fasano, Chair; Senator Joyner, Vice Chair;
Senators Bennett, Evers, Smith, Storms, and Thrasher)*

Budget Work Session

Budget Subcommittee on Education Pre-K - 12

Appropriations: Wednesday, January 26, 2011,
1:45—3:45 p.m., *Pat Thomas Committee Room*, 412 Knott
Building:

*(MEMBERS: Senator Simmons, Chair; Senator Montford, Vice
Chair; Senators Detert, Dockery, Flores, Lynn, Ring, Siplin, and
Wise)*

Budget Work Session

Class Size Reduction Budget Discussion

Overview of Initiatives to Assist Low Performing Students

Estimating Conference Update

Budget Subcommittee on General Government

4:00—6:00 p.m.

Appropriations: Wednesday, January 26, 2011,
1:45—3:45 p.m., James E. "Jim" King, Jr., Committee Room,
401 Senate Office Building:

*(MEMBERS: Senator Hays, Chair; Senator Benacquisto, Vice
Chair; Senators Bullard, Diaz de la Portilla, Hill, Jones, and
Latvala)*

State Risk Management and Safety Programs - Department of
Financial Services

Monitor Project 2011-346 (Impact of Deepwater Horizon Oil Leak
on Natural Resources) Presentations on Financial Impacts

Budget Work Session

Budget Subcommittee on Health and Human Services

Appropriations: Wednesday, January 26, 2011,
1:45—3:45 p.m., Toni Jennings Committee Room, 110 Senate
Office Building:

*(MEMBERS: Senator Negron, Chair; Senator Rich, Vice Chair;
Senators Gaetz, Garcia, Oelrich, Richter, and Sobel)*

Budget Workshop

Discussion and Public Testimony on Adult and Children's Mental
Health and Substance Abuse Services

Discussion and Public Testimony on Florida KidCare

Presentation on Medicaid Mail Order Pharmacy

Follow up on Medicaid Funding for Inmates

Public Testimony on Efficiency Measures for the Health and
Human Services Budget (presentations will be limited to 3
minutes each)

Rules Subcommittee on Ethics and Elections:

Wednesday, January 26, 2011, 4:00—6:00 p.m., Pat Thomas
Committee Room, 412 Knott Building:

*(MEMBERS: Senator Diaz de la Portilla, Chair; Senator Detert,
Vice Chair; Senators Alexander, Dockery, Evers, Gaetz, Joyner,
Oelrich, Rich, Richter, Simmons, Smith, Sobel, and Thrasher)*

SB 330 (EE) by Senator Gaetz—Violations of the Florida Election
Code

SB 242 (EE) by Senator Joyner—Voter Information Cards

*The amendment deadline for this meeting, including proposed
committee substitutes and delete everything amendments, is
Tuesday, January 25, 2011 at 4:00 p.m. All amendments must be
in final form and barcoded when filed.*

THURSDAY, JANUARY 27, 2011

8:30—10:30 a.m.

Budget Subcommittee on Higher Education

Appropriations: Thursday, January 27, 2011,
8:30—10:30 a.m., *Pat Thomas Committee Room*, 412 Knott
Building:

*(MEMBERS: Senator Lynn, Chair; Senator Thrasher, Vice Chair;
Senators Altman, Detert, Hays, Joyner, Montford, Oelrich,
Simmons, Siplin, and Wise)*

Budget Work Session

Office of Program Policy Analysis and Government Accountability
(OPPAGA) Workforce Report Overviews

Distance Learning Report Overview

Budget Subcommittee on Transportation, Tourism, and Economic Development Appropriations:

Thursday, January 27, 2011, 8:30—10:30 a.m., *Toni Jennings
Committee Room*, 110 Senate Office Building:

*(MEMBERS: Senator Gaetz, Chair; Senator Margolis, Vice Chair;
Senators Alexander, Benacquisto, Bennett, Bogdanoff, Bullard,
Dean, Diaz de la Portilla, Evers, Fasano, Hill, Latvala, Norman,
Sachs, Smith, and Sobel)*

CS/SM 214 (BTA) by the Committee on Community Affairs;
Senator Gaetz and others—Deepwater Horizon Oil Spill/Tax
Relief (IF RECEIVED)

SM 216 (BTA) by Senator Gaetz and others—Deepwater Horizon
Oil Disaster/Federal Income Tax (IF RECEIVED)

SM 218 (BTA) by Senator Gaetz and others—Deepwater Horizon
Oil Disaster/Penalties (IF RECEIVED)

SM 220 (BTA) by Senator Gaetz—Unemployment Assistance/Oil
Spill (IF RECEIVED)

CS/SB 248 (BTA) by the Committee on Community Affairs and
Senator Gaetz—Economic Recovery/Deepwater Horizon
Disaster (IF RECEIVED)

Budget Workshop

*The amendment deadline for this meeting, including proposed
committee substitutes and delete everything amendments, is
Wednesday, January 26, 2011 at 8:30 a.m. All amendments must
be in final form and barcoded when filed.*

10:45 a.m.—12:45 p.m.

Budget: Thursday, January 27, 2011, 10:45 a.m.—12:45 p.m.,
Pat Thomas Committee Room, 412 Knott Building:

*(MEMBERS: Senator Alexander, Chair; Senator Negron, Vice
Chair; Senators Altman, Benacquisto, Bogdanoff, Fasano, Flores,
Gaetz, Hays, Joyner, Lynn, Margolis, Montford, Rich, Richter,
Simmons, Siplin, Sobel, Thrasher, and Wise)*

Budget Work Session

ADDITIONAL MEETINGS

MONDAY, JANUARY 24, 2011

ANNOUNCEMENT

Senator Flores will lead a meeting from 2:45—5:00 p.m., in the *Pat Thomas Committee Room, 412 Knott Building*, to hear presentations from invited speakers on immigration.

All interested Senators and Representatives are encouraged to attend this meeting.

FRIDAY, JANUARY 28, 2011

WORKSHOP

The Senate Committee on Education Pre-K-12 will hold a workshop and public testimony from 9:00 a.m.—3:00 p.m., in the *Pat Thomas Committee Room, 412 Knott Building*, to discuss Instructional Quality

Senate Bills Filed and Referenced

SJR 2 by Haridopolos—Health Care Services

11/30/10 Filed
11/30/10 Referred to Health Regulation; Judiciary; Budget
11/30/10 On Committee agenda-- Health Regulation,
12/08/10, 1:30 pm, 412 Knott Building
12/08/10 Favorable by Health Regulation; YEAS 9 NAYS 2
12/09/10 Now in Judiciary
01/03/11 On Committee agenda-- Judiciary, 01/11/11, 1:45
pm, 110 Senate Office Building
01/11/11 Favorable by Judiciary; YEAS 5 NAYS 1
01/12/11 Now in Budget

SB 12 by Bogdanoff—Relief/Pandrea/North Broward Hospital District

08/02/10 Filed

SB 14 by Joyner—Relief/Darling and Smith/State of Florida

08/02/10 Filed

SB 16 by Ring—Relief/Harris & Williams/N. Broward Hospital Dist.

08/02/10 Filed

SB 18 by Jones—Relief/Estrada/USF Board of Trustees

08/02/10 Filed

SB 20 by Hill—Relief/Estate of Dr. Sherrill Lynn Aversa/DOT

08/02/10 Filed

SB 22 by Hill—Relief/Estate of Cesar Solomon/JTA

08/02/10 Filed

SB 24 by Ring—Relief/Kamel & Dimitri/Palm Beach Co. School Board

08/02/10 Filed

SB 26 by Rich—Relief/Femminella/Palm Beach Co. Sheriff's Office

08/02/10 Filed

SB 28 by Ring—Relief/L.T., a Minor/DCFS

08/02/10 Filed

SB 30 by Fasano—Relief/Stephenson/Department of Transportation

08/02/10 Filed

SB 32 by Dean—Relief/Yvonne Morton/Department of Health

08/02/10 Filed

SB 34 by Dean—Relief/Angela Isham/City of Ft. Lauderdale

08/02/10 Filed

SB 36 by Smith—Relief/Thomas and Karen Brandi/City of Haines City

08/02/10 Filed

09/10/10 Withdrawn prior to introduction

SB 38 by Fasano—Relief/Marcus Button/Pasco County School Board

08/02/10 Filed

SB 40 by Aronberg—Relief/Brown/North Broward Hospital District

08/02/10 Filed

11/04/10 Withdrawn prior to introduction

SB 42 by Negron—Relief/Eric Brody/Broward County Sheriff's Office

08/02/10 Filed

SB 44 by Fasano—Relief/Victims Florida Reform School for Boys/DJJ

08/02/10 Filed

SB 46 by Haridopolos—Relief/William Dillon/State of Florida

08/02/10 Filed

SB 48 by Joyner—Relief/Laura D. Strazza/DOACS

08/02/10 Filed

SB 50 by Smith—Relief/Wohlgemuth/Pasco County Sheriff's Office

08/02/10 Filed

SB 52 by Smith—Relief/Larry Bostic/State of Florida

08/02/10 Filed

11/12/10 Withdrawn prior to introduction

SB 54 by Storms—Relief/Melvin and Alma Colindres/City of Miami

08/02/10 Filed

SB 56 by Storms—Relief/Dennis Gay/Department of Transportation

08/02/10 Filed

SB 58 by Smith—Relief/Herman Lindsey/State of Florida

08/02/10 Filed

12/15/10 Withdrawn prior to introduction

SB 60 by Bogdanoff—Relief/Acosta/Miami-Dade County

08/02/10 Filed

SB 62 by Wilson—Relief/Rosa Figueroa/Homestead Housing Authority

08/02/10 Filed

01/04/11 Withdrawn prior to introduction

SB 64 by Siplin—Relief/Ronald Miller/City of Hollywood

08/02/10 Filed

SB 66 by Siplin—Relief/Timothy Kulik and Theresa Ann Kulik/HSMV

08/02/10 Filed

SB 68 by Fasano—Relief/Hoffman and Weiss/City of Tallahassee

08/02/10 Filed

SB 70 by Negron—Relief/Carl Abbott/Palm Beach County School Board

08/02/10 Filed

SB 72 by Wise—Relief/Karen W. Stripling/Department of Education
08/02/10 Filed

SB 74 by Wise—Relief/Brian Pitts/State of Florida
08/02/10 Filed
08/05/10 Withdrawn prior to introduction

SB 76 by Siplin—Relief/Marissa Amora/DCFS
08/02/10 Filed

SB 78 by Lynn—Environmental Surcharge On Bottled Water
11/23/10 Filed
11/29/10 Referred to Environmental Preservation and Conservation; Commerce and Tourism; Budget

SB 80 by Lynn—State Uniform Traffic Control
11/23/10 Filed
11/29/10 Referred to Transportation; Communications, Energy, and Public Utilities; Budget

SB 82 by Lynn—Onsite Sewage Treatment and Disposal Systems
11/23/10 Filed
11/29/10 Referred to Health Regulation; Environmental Preservation and Conservation; Budget

SB 84 by Lynn—St. Johns River Community College
11/23/10 Filed
11/29/10 Referred to Higher Education; Budget

SB 86 by Dockery—Voting Conflicts
11/23/10 Filed
11/29/10 Referred to Governmental Oversight and Accountability; Judiciary; Rules Subcommittee on Ethics and Elections; Rules

SB 88 by Gaetz—Public Officers
11/23/10 Filed
11/29/10 Referred to Community Affairs; Judiciary; Governmental Oversight and Accountability

SB 90 by Gaetz—Financial Emergencies
11/23/10 Filed
11/29/10 Referred to Community Affairs; Education Pre-K - 12; Governmental Oversight and Accountability; Budget
01/03/11 On Committee agenda-- Community Affairs, 01/11/11, 8:30 am, 412 Knott Building
01/11/11 Favorable with 2 amendment(s) by Community Affairs (464888, 405462); YEAS 9 NAYS 0
01/11/11 Pending reference review under Rule 4.7(2) - (Amendments)

SB 92 by Gaetz—Group Insurance for Public Employees
11/23/10 Filed
11/29/10 Referred to Education Pre-K - 12; Governmental Oversight and Accountability; Budget

SB 94 by Gaetz—Blood Establishments
11/23/10 Filed
11/29/10 Referred to Health Regulation; Community Affairs; Budget
01/03/11 On Committee agenda-- Health Regulation, 01/11/11, 1:45 pm, 412 Knott Building
01/11/11 CS by Health Regulation; YEAS 11 NAYS 0
01/12/11 Pending reference review under Rule 4.7(2) - (Committee Substitute)

SB 96 by Ring—Mammogram Reports
11/23/10 Filed
11/29/10 Referred to Health Regulation; Banking and Insurance; Budget
01/03/11 On Committee agenda-- Health Regulation, 01/11/11, 1:45 pm, 412 Knott Building -- Temporarily Postponed

SB 98 by Ring—Local Government Attorneys
11/23/10 Filed
11/29/10 Referred to Community Affairs; Judiciary; Governmental Oversight and Accountability
12/06/10 Withdrawn from Community Affairs; Judiciary; Governmental Oversight and Accountability
12/06/10 Withdrawn prior to introduction

SB 100 by Ring—Autism
11/23/10 Filed
11/29/10 Referred to Health Regulation; Banking and Insurance; Budget

SB 102 by Ring—Office of the Chief Technology Officer
11/23/10 Filed
11/29/10 Referred to Governmental Oversight and Accountability; Budget

SB 104 by Ring—Misdemeanor Pretrial Substance Abuse Programs
11/23/10 Filed
11/29/10 Referred to Criminal Justice; Judiciary; Budget

SB 106 by Ring—Public Records
11/23/10 Filed
11/29/10 Referred to Community Affairs; Commerce and Tourism; Governmental Oversight and Accountability
01/03/11 On Committee agenda-- Community Affairs, 01/11/11, 8:30 am, 412 Knott Building
01/11/11 Favorable by Community Affairs; YEAS 8 NAYS 1
01/11/11 Now in Commerce and Tourism

SB 108 by Ring—Public K-12 Health Education
11/23/10 Filed
11/29/10 Referred to Education Pre-K - 12; Health Regulation; Children, Families, and Elder Affairs

SR 110 by Bullard—Delta Sigma Theta Sorority, Inc.
11/23/10 Filed

SR 112 by Bullard—Fathers
11/23/10 Filed

SR 114 by Bullard—Mothers
11/23/10 Filed

SB 116 by Bullard—Debtors and Creditors
11/23/10 Filed
11/29/10 Referred to Banking and Insurance; Judiciary

SB 118 by Bullard—Bicycle Safety
11/23/10 Filed
11/29/10 Referred to Transportation; Criminal Justice; Budget

SB 120 by Bullard—Consumer Protection
11/23/10 Filed
11/29/10 Referred to Commerce and Tourism; Criminal Justice; Budget

SB 122 by Bullard—Sudden Unexpected Infant Death
11/23/10 Filed
11/29/10 Referred to Health Regulation; Criminal Justice;
Budget

SB 124 by Bullard—Probation and Community Control
11/23/10 Filed
11/29/10 Referred to Criminal Justice; Judiciary

SB 126 by Bullard—Private Correctional Facilities
11/23/10 Filed
11/29/10 Referred to Criminal Justice; Judiciary; Budget

SB 128 by Bullard—Public Printing
11/23/10 Filed
11/29/10 Referred to Governmental Oversight and
Accountability; Budget

**SB 130 by Dean—Onsite Sewage Treatment and
Disposal Systems**
11/23/10 Filed
11/29/10 Referred to Health Regulation; Environmental
Preservation and Conservation; Budget

SB 132 by Joyner—Contamination Notification
11/23/10 Filed
11/29/10 Referred to Environmental Preservation and
Conservation; Education Pre-K - 12; Community
Affairs; Budget

SB 134 by Joyner—Sealing Criminal History Records
11/23/10 Filed
11/29/10 Referred to Governmental Oversight and
Accountability; Criminal Justice; Judiciary

SB 136 by Bennett—Enforcement of Immigration Laws
11/23/10 Filed
11/29/10 Referred to Criminal Justice; Judiciary; Budget

**SB 138 by Bennett—Military Veterans Convicted of
Criminal Offenses**
11/23/10 Filed
11/29/10 Referred to Criminal Justice; Children, Families,
and Elder Affairs; Budget

SJR 140 by Ring—Justices and Judges/Qualifications
11/23/10 Filed
11/29/10 Referred to Judiciary; Budget
01/03/11 On Committee agenda-- Judiciary, 01/11/11, 1:45
pm, 110 Senate Office Building
01/11/11 CS by Judiciary; YEAS 6 NAYS 0
01/14/11 Pending reference review under Rule 4.7(2) -
(Committee Substitute)

SB 142 by Richter—Negligence
11/30/10 Filed
12/16/10 Referred to Judiciary; Commerce and Tourism;
Budget
01/03/11 On Committee agenda-- Judiciary, 01/11/11, 1:45
pm, 110 Senate Office Building
01/11/11 Favorable with 1 amendment(s) by Judiciary ;
YEAS 5 NAYS 1
01/12/11 Pending reference review under Rule 4.7(2) -
(Amendments)

SB 144 by Smith—Elderly Inmates
12/01/10 Filed
12/16/10 Referred to Criminal Justice; Judiciary; Budget

SB 146 by Smith—Criminal Justice
12/01/10 Filed
12/16/10 Referred to Governmental Oversight and
Accountability; Criminal Justice; Judiciary

SB 148 by Smith—Criminal Prosecution of Juveniles
12/01/10 Filed
12/16/10 Referred to Criminal Justice; Judiciary; Health
Regulation; Budget
12/20/10 Original reference(s) removed: Health Regulation
12/20/10 References corrected to Criminal Justice;
Judiciary; Budget

SB 150 by Smith—Career and Education Planning
12/01/10 Filed
12/16/10 Referred to Education Pre-K - 12; Commerce and
Tourism; Budget

SB 152 by Bullard—Congenital Craniofacial Anomalies
12/01/10 Filed
12/16/10 Referred to Banking and Insurance; Health
Regulation; Budget

**SB 154 by Bullard—Juvenile Justice Education
Programs**
12/01/10 Filed
12/16/10 Referred to Education Pre-K - 12; Criminal Justice;
Budget

SB 156 by Detert—Renewable Energy
12/01/10 Filed
12/16/10 Referred to Communications, Energy, and Public
Utilities; Budget

**SB 158 by Detert—Use of Wireless Communications
Devices/Driving**
12/01/10 Filed
12/16/10 Referred to Transportation; Communications,
Energy, and Public Utilities; Budget

SB 160 by Joyner—Parole for Juvenile Offenders
12/01/10 Filed
12/16/10 Referred to Criminal Justice; Judiciary; Budget

SB 162 by Sobel—Tanning Facilities
12/01/10 Filed
12/16/10 Referred to Health Regulation; Judiciary; Budget

SB 164 by Sobel—Public Broadcasting Program System
12/01/10 Filed
12/16/10 Referred to Education Pre-K - 12; Budget

SB 166 by Hill—Forensic Services
12/01/10 Filed
12/16/10 Referred to Children, Families, and Elder Affairs;
Criminal Justice; Judiciary; Budget

**SB 168 by Evers—Onsite Sewage Treatment and
Disposal Systems**
12/01/10 Filed
12/16/10 Referred to Health Regulation; Environmental
Preservation and Conservation; Budget

**SB 170 by Bennett—Electronic Filing of Court
Documents**
12/01/10 Filed
12/16/10 Referred to Judiciary; Budget

SB 172 by Bennett—Security Cameras

12/01/10 Filed
12/16/10 Referred to Community Affairs; Judiciary; Budget
01/03/11 On Committee agenda-- Community Affairs,
01/11/11, 8:30 am, 412 Knott Building
01/11/11 Favorable by Community Affairs; YEAS 9 NAYS 0
01/11/11 Now in Judiciary
01/13/11 On Committee agenda-- Judiciary, 01/25/11, 10:45
am, 110 Senate Office Building

SB 174 by Bennett—Growth Management

12/01/10 Filed
12/16/10 Referred to Community Affairs; Governmental
Oversight and Accountability; Budget
01/03/11 On Committee agenda-- Community Affairs,
01/11/11, 8:30 am, 412 Knott Building
01/11/11 Favorable by Community Affairs; YEAS 7 NAYS 2
01/11/11 Now in Governmental Oversight and
Accountability

SB 176 by Bennett—Affordable Housing

12/01/10 Filed
12/16/10 Referred to Community Affairs; Governmental
Oversight and Accountability; Budget
01/03/11 On Committee agenda-- Community Affairs,
01/11/11, 8:30 am, 412 Knott Building
01/11/11 Favorable by Community Affairs; YEAS 9 NAYS 0
01/11/11 Now in Governmental Oversight and
Accountability

SB 178 by Oelrich—Commercial Insurance Rates

12/01/10 Filed
12/16/10 Referred to Banking and Insurance; Commerce
and Tourism; Budget

SB 180 by Sobel—Health Insurance

12/01/10 Filed
12/16/10 Referred to Health Regulation; Banking and
Insurance; Budget
01/07/11 References corrected to Banking and Insurance;
Health Regulation; Budget
01/07/11 Now in Banking and Insurance

SB 182 by Sobel—Primary Sponsors of Legislation

12/01/10 Filed
12/16/10 Referred to Judiciary; Rules

SR 184 by Hill—Fibromyalgia Awareness Day

12/02/10 Filed

SR 186 by Hill—Power to End Stroke Campaign

12/02/10 Filed

SR 188 by Hill—Prostate Cancer Awareness Month

12/02/10 Filed

SR 190 by Hill—Workers' Memorial Day

12/02/10 Filed

SR 192 by Sobel—Donation of Surplus Fire Equipment and Materials

12/02/10 Filed

SR 194 by Rich—Broward College Celebrates 50 Years

12/02/10 Filed

SB 196 by Fasano—Choose Life License Plates

12/02/10 Filed
12/16/10 Referred to Transportation; Community Affairs;
Budget

SB 198 by Fasano—Placement Agents

12/02/10 Filed
12/16/10 Referred to Governmental Oversight and
Accountability; Banking and Insurance; Budget

SB 200 by Fasano—Nuclear and Integrated Gasification Power Plants

12/02/10 Filed
12/16/10 Referred to Communications, Energy, and Public
Utilities; Regulated Industries; Budget

SB 202 by Fasano—Ice Skating Rinks

12/02/10 Filed
12/16/10 Referred to Health Regulation; Banking and
Insurance; Budget
01/14/11 On Committee agenda-- Health Regulation,
01/25/11, 11:00 am, 412 Knott Building

SB 204 by Wise—Controlled Substances

12/03/10 Filed
12/16/10 Referred to Criminal Justice; Health Regulation;
Judiciary; Budget
01/03/11 On Committee agenda-- Criminal Justice,
01/11/11, 1:45 pm, 37 Senate Office Building
01/11/11 CS by Criminal Justice; YEAS 5 NAYS 0
01/12/11 Pending reference review under Rule 4.7(2) -
(Committee Substitute)

SB 206 by Fasano—Domestic Violence Against Family Pets

12/03/10 Filed
12/16/10 Referred to Criminal Justice; Judiciary; Budget

SB 208 by Fasano—Persons With Disabilities

12/03/10 Filed
12/16/10 Referred to Children, Families, and Elder Affairs;
Commerce and Tourism; Judiciary; Budget

SJR 210 by Fasano—Homestead Property Assessed Value

12/03/10 Filed
12/16/10 Referred to Community Affairs; Judiciary; Budget

SB 212 by Fasano—Public Service Commission

12/03/10 Filed
12/16/10 Referred to Communications, Energy, and Public
Utilities; Judiciary; Governmental Oversight and
Accountability

SM 214 by Gaetz—Deepwater Horizon Oil Spill/Tax Relief

12/07/10 Filed
01/04/11 Referred to Community Affairs; Budget
01/04/11 On Committee agenda-- Community Affairs,
01/11/11, 8:30 am, 412 Knott Building
01/11/11 CS by Community Affairs; YEAS 9 NAYS 0
01/12/11 Pending reference review under Rule 4.7(2) -
(Committee Substitute)
01/14/11 On Committee agenda-- Budget Subcommittee on
Transportation, Tourism, and Economic
Development Appropriations, 01/27/11, 8:30 am,
110 Senate Office Building --If Received

SM 216 by Gaetz—Deepwater Horizon Oil Disaster/Federal Income Tax

12/07/10 Filed
01/04/11 Referred to Community Affairs; Budget
01/04/11 On Committee agenda-- Community Affairs,
01/11/11, 8:30 am, 412 Knott Building
01/11/11 Favorable by Community Affairs; YEAS 9 NAYS 0
01/11/11 Now in Budget
01/14/11 On Committee agenda-- Budget Subcommittee on
Transportation, Tourism, and Economic
Development Appropriations, 01/27/11, 8:30 am,
110 Senate Office Building --If Received

SM 218 by Gaetz—Deepwater Horizon Oil Disaster/Penalties

12/07/10 Filed
01/04/11 Referred to Community Affairs; Budget
01/04/11 On Committee agenda-- Community Affairs,
01/11/11, 8:30 am, 412 Knott Building
01/11/11 Favorable by Community Affairs; YEAS 9 NAYS 0
01/11/11 Now in Budget
01/14/11 On Committee agenda-- Budget Subcommittee on
Transportation, Tourism, and Economic
Development Appropriations, 01/27/11, 8:30 am,
110 Senate Office Building --If Received

SM 220 by Gaetz—Unemployment Assistance/Oil Spill

12/07/10 Filed
01/04/11 Referred to Community Affairs; Budget
01/04/11 On Committee agenda-- Community Affairs,
01/11/11, 8:30 am, 412 Knott Building
01/11/11 Favorable by Community Affairs; YEAS 9 NAYS 0
01/11/11 Now in Budget
01/14/11 On Committee agenda-- Budget Subcommittee on
Transportation, Tourism, and Economic
Development Appropriations, 01/27/11, 8:30 am,
110 Senate Office Building --If Received

Senate Bills Referenced Since Last Calendar

SB 222 by Fasano

Game Promotions; Requires operators of certain electronic-based game promotions to comply with specified requirements governing game promotions. Effective Date: 07/01/2011.

12/07/10 Filed
01/05/11 Referred to Commerce and Tourism; Regulated Industries; Budget

SB 224 by Dean

Local Government Accountability; Amends provisions relating to the Legislative Auditing Committee to clarify when the Department of Community Affairs may institute procedures for declaring that a special district is inactive. Specifies the level of detail required for each fund in the sheriff's proposed budget. Revises the schedule for submitting a local governmental entity's audit and annual financial reports to the Department of Financial Services. Revises provisions relating to the guidelines for district school boards to maintain an ending fund balance for the general fund, etc. Effective Date: 10/01/2011.

12/07/10 Filed
01/05/11 Referred to Community Affairs; Governmental Oversight and Accountability; Budget

SB 226 by Smith

Human Services; Allows the national accreditation of human service providers to substitute for certain agency licensure and monitoring requirements. Requires a single lead agency to be responsible for monitoring human services delivery for designated populations. Requires agencies to provide an analysis of every new governmental mandate to an affected contractor before the mandate may be required or imposed, etc. Effective Date: 07/01/2011.

12/07/10 Filed
01/05/11 Referred to Children, Families, and Elder Affairs; Criminal Justice; Governmental Oversight and Accountability; Budget

SB 228 by Siplin

Code of Student Conduct; Requires the district school board to include in the code of student conduct adopted by the board an explanation of the responsibilities of each student with regard to appropriate dress and respect for self and others and the role that appropriate dress and respect for self and others has on an orderly learning environment, etc. Effective Date: 07/01/2011.

12/07/10 Filed
01/05/11 Referred to Education Pre-K - 12; Judiciary; Budget

SB 230 by Detert

Enforcement of Immigration Laws; Cites this act as the "Florida Security and Immigration Compliance Act." Prohibits agencies from entering into a contract for contractual services with contractors that are not registered and participating by a specified date in a federal work-authorization program. Provides procedures with respect to verification of eligibility for benefits, etc. Effective Date: 07/01/2011 OR except as otherwise provided.

12/08/10 Filed
01/05/11 Referred to Judiciary; Governmental Oversight and Accountability; Higher Education; Budget

SB 232 by Bennett

Century Commission for a Sustainable Florida; Revises provisions relating to the Century Commission for a Sustainable Florida. Revises the findings and intent to include the necessity for a specific strategic plan addressing the state's growth management system. Revises the planning timeframes to include a 10-year horizon. Requires that the Department of Community Affairs provide a specific line item in its annual legislative budget request to fund the commission during a specified period, etc. Effective Date: 07/01/2011.

12/08/10 Filed
01/05/11 Referred to Community Affairs; Governmental Oversight and Accountability; Budget

SB 234 by Evers

Firearms; Provides that a person in compliance with the terms of a concealed carry license may carry openly notwithstanding specified provisions. Allows the Division of Licensing of the Department of Agriculture and Consumer Services to take fingerprints from concealed carry license applicants. Limits a prohibition on carrying a concealed weapon or firearm into an elementary or secondary school facility, career center, or college or university facility to include only a public elementary or secondary school facility or administration building, etc. Effective Date: 07/01/2011.

12/10/10 Filed
01/05/11 Referred to Commerce and Tourism; Education Pre-K - 12; Budget
01/06/11 Original reference(s)- removed: Commerce and Tourism; Education Pre-K - 12; Budget
01/06/11 References corrected to Criminal Justice; Judiciary; Rules
01/06/11 Now in Criminal Justice

SB 236 by Hays

State Parks; Provides for the parents of certain deceased veterans to receive lifetime annual entrance passes to state parks at no charge. Effective Date: 07/01/2011.

12/10/10 Filed
01/05/11 Referred to Military Affairs, Space, and Domestic Security; Environmental Preservation and Conservation; Budget

SB 238 by Altman

Child Safety Devices in Motor Vehicles; Provides child-restraint requirements for children ages 4 through 7 years of age who are less than a specified height. Provides certain exceptions. Redefines the term "motor vehicle" to exclude certain vehicles from such requirements. Provides a grace period. Effective Date: 07/01/2011 OR except as otherwise provided.

12/13/10 Filed
01/05/11 Referred to Transportation; Criminal Justice; Budget

SB 240 by Joyner

Violations of Injunctions for Protection; Adds circumstances that violate an injunction for protection against repeat violence, sexual violence, or dating violence. Effective Date: 07/01/2011.

12/13/10 Filed
01/05/11 Referred to Criminal Justice; Judiciary; Budget

SB 242 by Joyner

Voter Information Cards; Requires that voter information cards contain the address of the polling place of the registered voter. Requires a supervisor of elections to issue a new voter information card to a voter upon a change in a voter's address of legal residence or a change in a voter's polling place address. Provides instructions for implementation by the supervisors of elections. Effective Date: 07/01/2011.

12/13/10 Filed
01/05/11 Referred to Rules Subcommittee on Ethics and Elections; Rules; Judiciary; Budget
01/12/11 On Committee agenda-- Rules Subcommittee on Ethics and Elections, 01/26/11, 4:00 pm, 412 Knott Building

SB 244 by Bennett

Motor Vehicles/Highway Safety Act; Provides legislative intent relating to road rage and aggressive careless driving. Requires an operator of a motor vehicle to yield the left lane when being overtaken on a multilane highway. Specifies the allocation of moneys received from the increased fine imposed for aggressive careless driving. Requires the HSMV to provide information about the Highway Safety Act in driver's license educational materials, etc. Effective Date: 07/01/2011.

12/13/10 Filed
01/05/11 Referred to Transportation; Health Regulation; Budget

SB 246 by Joyner

Human Trafficking; Specifies documents that must be possessed by each person providing or offering to provide massage services in certain circumstances. Requires presentation of such documents upon request of a law enforcement officer. Requires operators of massage establishments to maintain valid work authorization documents on the premises for each employee who is not a United States citizen, etc. Effective Date: 10/01/2011.

12/13/10 Filed
01/05/11 Referred to Health Regulation; Criminal Justice; Budget

SB 248 by Gaetz

Economic Recovery/Deepwater Horizon Disaster; Creates a process for the OTTED to waive any or all program requirements under certain circumstances when in the best interest of the public. Tolls and extends the expiration dates of certain building permits or other authorizations following the declaration of a state of emergency by the Governor. Requires the Board of Trustees of the Internal Improvement Trust Fund to recommend to the Legislature whether existing multistate compacts for mutual aid should be modified or if a new multistate compact is necessary to address the Deepwater Horizon event, etc. Effective Date: upon becoming a law.

12/13/10 Filed
01/04/11 Referred to Community Affairs; Budget
01/04/11 On Committee agenda-- Community Affairs, 01/11/11, 8:30 am, 412 Knott Building
01/11/11 CS by Community Affairs; YEAS 9 NAYS 0
01/13/11 Pending reference review under Rule 4.7(2) - (Committee Substitute)
01/14/11 On Committee agenda-- Budget Subcommittee on Transportation, Tourism, and Economic Development Appropriations, 01/27/11, 8:30 am, 110 Senate Office Building --If Received

SB 250 by Joyner

Compensation for Wrongful Incarceration; Requires that a petition for compensation describe the existence of clear and convincing evidence of actual innocence. Requires the petitioner to submit fingerprints for criminal history records checks. Provides for compensation of reasonable attorney's fees and expenses, up to \$50,000, incurred for pursuing compensation for wrongful incarceration. Precludes submission of an application for compensation if the wrongfully incarcerated person has received a prior favorable judgment from a civil action arising out of the wrongful incarceration, etc. Effective Date: 07/01/2011.

12/13/10 Filed
01/05/11 Referred to Judiciary; Criminal Justice; Budget

SB 252 by Ring

Florida Infrastructure Fund Partnership; Provides legislative intent to increase the availability of later stage venture equity capital and infrastructure funding. Creates the Florida Infrastructure Fund Partnership. Specifies the purpose and duties of the partnership, which is to facilitate investment in the state's infrastructure. Creates the Florida Infrastructure Investment Trust. Authorizes the trust to issue certificates to investors, which are redeemable as tax credits, etc. Effective Date: 07/01/2011.

12/15/10 Filed
01/05/11 Referred to Commerce and Tourism; Governmental Oversight and Accountability; Budget
01/12/11 Withdrawn from Commerce and Tourism; Governmental Oversight and Accountability; Budget
01/12/11 Withdrawn prior to introduction

SB 254 by Sobel

Educational Plant Surveys; Authorizes an extension to a school district educational plant survey submission deadline. Provides restrictions. Provides requirements for the submission of a request for an extension to the Department of Education and requiring department approval. Provides restrictions on school district construction during the extension period. Requires the State Board of Education to adopt rules. Effective Date: 07/01/2011.

12/15/10 Filed
01/05/11 Referred to Education Pre-K - 12; Community Affairs; Governmental Oversight and Accountability; Budget

SB 256 by Bullard

Legislative Travel Reimbursement; Authorizes legislators and their staff members to be reimbursed by the state under certain circumstances for travel to visit an immediate family member in the case of death or serious illness. Defines the term "immediate family member." Effective Date: 07/01/2011.

12/15/10 Filed
01/05/11 Referred to Governmental Oversight and Accountability; Budget; Rules

SB 258 by Bullard

Student Assessment in Public Schools; Terminates the administration of the Florida Comprehensive Assessment Test (FCAT) to students in grades 9 through 12. Requires that the Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT) replace the grade 10 FCAT for purposes of measuring a student's knowledge and skills. Requires that students earn passing scores on the PSAT/NMSQT to qualify for a standard high school diploma. Provides for application beginning with students entering grade 9 in the 2012-2013 school year, etc. Effective Date: 07/01/2011.

12/15/10 Filed
01/05/11 Referred to Education Pre-K - 12; Higher Education; Budget

SB 260 by Ring

Nonpublic Postsecondary Educational Institutions; Requires that a licensed independent postsecondary educational institution notify the Commission for Independent Education of changes in its accreditation status. Provides penalties for failure to provide the notice. Requires that institutions become accredited within a specified period after licensure. Requires a licensed institution that is not accredited to include certain information on the institution's website. Requires that the commission revoke the license or authorization of an institution that does not meet requirements concerning accreditation, etc. Effective Date: 07/01/2011.

12/15/10 Filed
01/05/11 Referred to Higher Education; Budget

SB 262 by Ring

Intimidation of a Judge; Subjects a person who intimidates or threatens a judge or a member of the judge's immediate family to criminal penalties under certain circumstances. Defines the terms "intimidation or threats" and "judge."
Effective Date: 10/01/2011.

12/15/10 Filed
01/05/11 Referred to Judiciary; Criminal Justice; Budget

SB 264 by Ring

Economic Development; Provides legislative purpose to promote the commercialization of certain technologies by startup and early stage companies in this state. Provides for the allocation of financial assistance pursuant to the Micro-Targeted Technology Commercialization Tax Credit Transfer Program as income in this state. Creates the Micro-Targeted Technology Commercialization Tax Credit Transfer Program. Requires that the Institute for the Commercialization of Public Research identify examples of micro-targeted technology and compile a list of the technology for the Office of Tourism, Trade, and Economic Development, etc.
Effective Date: upon becoming a law.

12/15/10 Filed
12/15/10 Withdrawn prior to introduction

SB 266 by Ring

Employment of the Homeless; Specifies the order for applying the tax credit for employment of the homeless. Provides a tax credit for a corporation that hires a homeless person residing in a transitional, permanent supportive, or permanent housing facility. Specifies the information that must be provided to the Department of Revenue when applying for the credit. Provides penalties for fraudulently claiming the tax credit. Limits the total amount of tax credits that may be granted per taxable year, etc. Effective Date: 07/01/2011.

12/15/10 Filed
01/05/11 Referred to Commerce and Tourism; Children, Families, and Elder Affairs; Budget

SB 268 by Bullard

Super Enterprise Zones; Defines the term "certified business" for purposes of a tax exemption provided to certain businesses located within a super enterprise zone. Provides a tax exemption for certain property purchased for use or consumption by businesses in a super enterprise zone and for retail sales made by certified businesses in a super enterprise zone. Requires the Office of Tourism, Trade, and Economic Development to designate specified areas in Miami-Dade, Lee, and Collier Counties as pilot project super enterprise zones for a certain period, etc.
Effective Date: 07/01/2011.

12/16/10 Filed
01/05/11 Referred to Commerce and Tourism; Community Affairs; Budget

SB 270 by Bennett

Property Tax Discounts for Early Payment; Increases the discount rates for early payment of property taxes. Lowers the percentage of certified taxable value to be used by taxing authorities in preparing tentative budgets. Increases the discount rates for prepayment of property tax by the installment method. Effective Date: 07/01/2011.

12/16/10 Filed
01/05/11 Referred to Community Affairs; Education Pre-K - 12; Budget

SB 272 by Joyner

Cadmium in Children's Products; Prohibits a person from using or applying cadmium in excess of a specified amount on any item of children's jewelry, toy, or child care article sold in this state. Provides an exception. Provides for a criminal penalty. Effective Date: 07/01/2011.

12/16/10 Filed
01/05/11 Referred to Commerce and Tourism; Health Regulation; Judiciary; Budget

SB 274 by Lynn

Road Designations/Veterans Memorial Highway; Designates Veterans Memorial Highway in Putnam County. Effective Date: 07/01/2011.

12/16/10 Filed
01/05/11 Referred to Transportation; Budget

SB 276 by Bennett

Procurement of Professional Services; Allows compensation to be a considering factor during the competitive selection process for architectural, engineering, and other professional services. Authorizes the governmental agency or school board to reopen negotiations with a selected firm following termination of negotiations with other firms. Effective Date: 07/01/2011.

12/16/10 Filed
01/05/11 Referred to Governmental Oversight and Accountability; Education Pre-K - 12; Budget

SB 278 by Joyner

Employment of Children by the Entertainment Industry; Provides requirements for the employment of children in the entertainment industry. Provides responsibilities of employers and parents or legal guardians of such children. Requires a preauthorization certificate for each child. Provides duties of the Division of Regulation within the Department of Business and Professional Regulation. Provides certification requirements and duties of teachers and trainers of child performers, etc. Effective Date: 07/01/2011.

12/16/10 Filed
01/05/11 Referred to Regulated Industries; Commerce and Tourism; Education Pre-K - 12; Budget

SB 280 by Norman

Relief/Thomas and Karen Brandi/City of Haines City; Compensates Thomas and Karen Brandi for injuries sustained as a result of the negligence of the City of Haines City. Provides a limitation on the payment of fees and costs. Effective Date: upon becoming a law.

12/17/10 Filed

SB 282 by Bennett

Renewable Energy; Requires each electric utility in the state to collect from each residential, commercial, and industrial customer a designated monthly systems charge. Requires the electric utilities to deposit collected funds into the Sustainable and Renewable Energy Policy Trust Fund. Requires that a purchase contract offered to producers of renewable energy contain payment provisions for energy and capacity based upon a public utility's equivalent cost-recovery rate for certain clean energy projects rather than the utility's full avoided costs, etc. Effective Date: 07/01/2011.

12/17/10 Filed

01/05/11 Referred to Communications, Energy, and Public Utilities; Environmental Preservation and Conservation; Governmental Oversight and Accountability; Budget

SB 284 by Bennett

Sustainable & Renewable Energy Policy Trust Fund; Creates the Sustainable and Renewable Energy Policy Trust Fund within the Florida Energy and Climate Commission. Provides for sources of funds and purposes. Provides for annual carryforward of funds. Provides for the future review and termination or re-creation of the trust fund. Effective Date: contingent.

12/17/10 Filed

01/05/11 Referred to Communications, Energy, and Public Utilities; Environmental Preservation and Conservation; Governmental Oversight and Accountability; Budget

SCR 286 by Rich

Equal Rights for Men and Women; Ratifies the proposed amendment to the Constitution of the United States relating to equal rights for men and women.

12/17/10 Filed

01/05/11 Referred to Judiciary; Rules Subcommittee on Ethics and Elections; Rules

SB 288 by Negrón

Design Professionals; Provides for limited liability for engineers, surveyors and mappers, architects, interior designers, and registered landscape architects as a result of construction defects resulting from the performance of a contract. Provides that, if a contract requires professional liability insurance, the contract may not limit the liability of the design professional in a manner that is inconsistent with the insurance requirements, etc. Effective Date: 07/01/2011.

12/17/10 Filed

01/05/11 Referred to Regulated Industries; Judiciary; Budget

SB 290 by Fasano

Retirement for Elected Officials; Reduces the employer retirement contribution for members of the elected officers class. Effective Date: 07/01/2011.

12/17/10 Filed

01/05/11 Referred to Judiciary; Governmental Oversight and Accountability; Budget

SB 292 by Dean

Mobile Home and Recreational Vehicle Parks; Specifies laws and rules to be enforced by the Department of Health. Provides that an operator of a mobile home park, lodging park, recreational vehicle park, or recreational camp who refuses to pay the operating permit fee required by law or who fails, neglects, or refuses to obtain an operating permit for the park commits a misdemeanor of the second degree. Provides a penalty for failure to depart from a park under certain circumstances, etc. Effective Date: 07/01/2011.

12/20/10 Filed

01/05/11 Referred to Transportation; Health Regulation; Community Affairs; Budget

SR 294 by Fasano

Ronald Reagan Day; Recognizes February 6, 2011, as "Ronald Reagan Day" in the State of Florida.

12/21/10 Filed

SB 296 by Wise

Household Moving Services; Provides for the biennial renewal of mover and moving broker registrations. Authorizes a mover to exclude liability for household goods packed by the shipper under certain circumstances. Authorizes a mover to refuse to transport or ship household goods under certain circumstances. Prohibits a mover or moving broker from conducting business without being registered with the Department of Agriculture and Consumer Services, etc. Effective Date: 07/01/2011.

12/21/10 Filed

01/05/11 Referred to Commerce and Tourism; Community Affairs; Budget

SB 298 by Alexander

Municipal Governing Body Meetings; Authorizes the governing bodies of certain municipalities to hold meetings within specified boundaries. Effective Date: 07/01/2011.

12/21/10 Filed
01/05/11 Referred to Community Affairs; Budget

SJR 300 by Bennett

Term Limits; Proposes amendments to the State Constitution to revise the term limits that apply to State Senators and State Representatives and to impose term limits on elected county and municipal officers.

12/21/10 Filed
01/05/11 Referred to Judiciary; Reapportionment; Rules

SB 302 by Bennett

Drug Testing/Unemployment Compensation; Creates the Drug Deterrence Pilot Program within the Agency for Workforce Innovation. Provides for the screening of individuals to determine which individuals must be tested. Provides terms of disqualification of benefits. Provides for authentication and the admissibility of drug tests in unemployment compensation hearings. Directs the Office of Program Policy Analysis and Government Accountability to submit a report to the Governor and Legislature, etc. Effective Date: 07/01/2011.

12/21/10 Filed
01/05/11 Referred to Commerce and Tourism;
Governmental Oversight and Accountability;
Budget

SB 304 by Bennett

Illegal or Undocumented Aliens; Requires the Department of Corrections and the Parole Commission to establish agreements to implement a federal deportation program for state inmates. Requires the department to coordinate with federal authorities to determine immigration status and eligibility for removal. Authorizes the control release dates to be set after the alien has served a minimum 50 percent of his or her court-imposed sentence. Prohibits aliens from benefiting from control release awards when removal is not reasonably foreseeable, etc. Effective Date: 07/01/2011.

12/21/10 Filed
01/05/11 Referred to Judiciary; Criminal Justice; Budget

SB 306 by Rich

Relief/Brown/North Broward Hospital District; Compensates Denise Gordon Brown and David Brown, parents of Darian Brown, for injuries and damages sustained as a result of the negligence of Broward General Medical Center. Provides a limitation on the payment of fees and costs, etc. Effective Date: upon becoming a law.

12/22/10 Filed

SB 308 by Montford

Relief/Eddie Weekley/Charlotte Williams/APD; Provides relief for Eddie Weekley and Charlotte Williams, individually and as co-personal representatives of the Estate of Franklin Weekley, their deceased son. Compensates them for the disappearance and death of their son while he was in the care of the Marianna Sunland Center, currently operated by the Agency for Persons with Disabilities. Compensates them for injuries and damages sustained as result of the negligence of the Department of Children and Family Services, etc. Effective Date: upon becoming a law.

12/22/10 Filed

SB 310 by Negron

Public Meetings; Provides a right for members of the public to be heard at meetings of certain governmental boards and commissions. Prescribes conditions qualifying, and exceptions to, the right. Provides for the adoption of rules governing the conduct of, and behavior at, the meetings. Effective Date: 07/01/2011.

12/22/10 Filed
01/05/11 Referred to Governmental Oversight and
Accountability; Community Affairs; Rules

SB 312 by Richter

Practice of Dentistry; Requires persons who apply for licensure renewal as a dentist or dental hygienist to furnish certain information to the Department of Health in a dental workforce survey. Requires the department to serve as the coordinating body for the purpose of collecting, disseminating, and updating dental workforce data. Requires the department to maintain a database regarding the state's dental workforce. Authorizes certain business entities to pay for prescription drugs obtained by practitioners licensed under ch. 466, F.S., etc. Effective Date: 07/01/2011.

12/22/10 Filed
01/05/11 Referred to Health Regulation; Governmental
Oversight and Accountability; Budget
01/14/11 On Committee agenda-- Health Regulation,
01/25/11, 11:00 am, 412 Knott Building

SB 314 by Richter

Public Records/Dental Workforce Surveys; Provides an exemption from public records requirements for information contained in dental workforce surveys submitted by dentists or dental hygienists to the Department of Health as a condition for license renewal. Provides exceptions to the exemption. Provides for future legislative review and repeal of the exemption under the Open Government Sunset Review Act. Provides a statement of public necessity. Effective Date: contingent.

12/22/10 Filed
01/05/11 Referred to Health Regulation; Governmental
Oversight and Accountability; Budget; Rules
01/14/11 On Committee agenda-- Health Regulation,
01/25/11, 11:00 am, 412 Knott Building

SB 316 by Hays

Juvenile Fleeing Law Enforcement Officer; Requires the court to revoke, for a period not less than 1 year nor exceeding 5 years, the driver's license of an operator of a motor vehicle adjudicated delinquent for fleeing or attempting to elude a law enforcement officer under specified circumstances. Prohibits the court from suspending, deferring, or withholding an adjudication of delinquency for a juvenile who fled or attempted to elude a law enforcement officer. Effective Date: 10/01/2011.

12/22/10 Filed

01/05/11 Referred to Criminal Justice; Children, Families, and Elder Affairs; Transportation; Budget

SB 318 by Siplin

Postsecondary Student Fees; Provides an exemption from payment of nonresident tuition at a state university or a Florida College System institution for an undocumented student who meets specified requirements. Requires the Board of Governors of the State University System to adopt regulations and the State Board of Education to adopt rules. Effective Date: 07/01/2011.

12/22/10 Filed

01/05/11 Referred to Judiciary; Higher Education; Criminal Justice; Budget

SR 320 by Siplin

Merry Christmas; Recognizes "Merry Christmas" as the State of Florida's official greeting for December 25.

12/22/10 Filed

SB 322 by Flores

Relief/Edwards & Roden/Lee County; Compensates Aaron Edwards, a minor, and his parents, Mitzi Roden and Mark Edwards. Compensates them for damages sustained as a result of the medical negligence by employees of Lee Memorial Health System of Lee County. Provides a limitation on the payment of fees and costs, etc. Effective Date: upon becoming a law.

01/03/11 Filed

SB 324 by Flores

Relief/James D. Feurtado, III/Miami-Dade County; Compensates James D. Feurtado, III, for injuries sustained as a result of the negligence of an employee of Miami-Dade County. Provides a limitation on the payment of fees and costs, etc. Effective Date: upon becoming a law.

01/03/11 Filed

SB 326 by Norman

Relief/Kirby/University of South Florida; Compensates Stephen and Meredith Kirby, parents and natural guardians of their daughter, Harper Kirby, for damages sustained by the negligence of an employee of the University of South Florida, etc. Effective Date: upon becoming a law.

01/03/11 Filed

SB 328 by Margolis

Service of Process; Specifies where a process server must record certain information concerning service. Grants authorized process servers unannounced access to specified residential areas where a defendant or witness resides or is known to be. Conforms provisions to changes made by the act. Effective Date: 07/01/2011.

01/03/11 Filed

01/05/11 Referred to Judiciary; Regulated Industries; Criminal Justice; Budget

SB 330 by Gaetz

Violations of the Florida Election Code; Provides that a candidate who, in a primary or other election, falsely represents that he or she served or is currently serving in the military, commits a violation of the Florida Election Code. Requires that the commission adopt rules to provide for an expedited hearing for complaints filed with the commission. Requires that the Director of the Division of Administrative Hearings assign an administrative law judge to provide an expedited hearing in certain cases, etc. Effective Date: 07/01/2011.

01/03/11 Filed

01/05/11 Referred to Rules Subcommittee on Ethics and Elections; Rules; Military Affairs, Space, and Domestic Security; Governmental Oversight and Accountability; Budget

01/12/11 On Committee agenda-- Rules Subcommittee on Ethics and Elections, 01/26/11, 4:00 pm, 412 Knott Building

SB 332 by Fasano

Submerged Lands; Authorizes the Board of Trustees of the Internal Improvement Trust Fund to lease sovereign submerged lands for private residential use. Defines "private residential use." Provides for the term of the lease, rental fees, lease assignability, disposition of improvements, and construction of the act. Effective Date: 07/01/2011.

01/03/11 Filed

01/05/11 Referred to Environmental Preservation and Conservation; Community Affairs; Judiciary; Budget

SB 334 by Fasano

Controlled Substances; Requires a person who knows, or has reasonable cause to suspect, that a health care practitioner who prescribes or dispenses controlled substances is stealing or abusing controlled substances that have been prescribed or dispensed for another to report such knowledge or suspicion to a law enforcement agency, etc. Effective Date: 07/01/2011.

01/03/11 Filed

01/05/11 Referred to Criminal Justice; Health Regulation; Budget

SB 336 by Fasano

Controlled Substances; Revises the list of controlled substances included in Schedules I, II, III, IV, and V. Effective Date: 07/01/2011.

01/03/11 Filed

01/05/11 Referred to Criminal Justice; Health Regulation; Judiciary; Budget

SB 338 by Flores

Relief/Angela Sozzani/DCFS; Requires that the Department of Children and Family Services (DCFS) request up to a certain amount in its annual legislative budget request each fiscal year to compensate Angela Sozzani for injuries and damages she sustained as a result of the negligence of employees of the DCFS. Authorizes the department to request additional funds under extraordinary circumstances. Provides for the reversion of funds. Provides that Angela Sozzani's attorneys have represented her pro bono and fees and costs have not been awarded. Effective Date: upon becoming a law.

01/03/11 Filed

SB 340 by Bogdanoff

Relief/Carter/Palm Beach County School Board; Compensates Altavious Carter for injuries sustained as a result of the negligence of a bus driver of the Palm Beach County School District. Provides a limitation on the payment of fees and costs, etc. Effective Date: upon becoming a law.

01/03/11 Filed

SB 342 by Evers

Relief/Maricelly Lopez/City of North Miami; Provides for the relief of Maricelly Lopez, individually and as personal representative of the Estate of Omar Mieles. Compensates Maricelly Lopez for the wrongful death of her son, Omar Mieles, which was due to the negligence of a police officer of the City of North Miami. Provides a limitation on the payment of fees and costs. Effective Date: upon becoming a law.

01/03/11 Filed

SB 344 by Rich

Sexual Activities Involving Animals; Provides definitions. Prohibits knowing sexual conduct or sexual contact with an animal. Prohibits specified related activities. Provides penalties. Provides that the act does not apply to certain husbandry, conformation judging, and veterinary practices. Effective Date: 10/01/2011.

01/04/11 Filed

01/12/11 Referred to Criminal Justice; Agriculture; Judiciary

SB 346 by Rich

Prohibited Discrimination; Cites this act as the "Competitive Workforce Act." Revises provisions to include sexual orientation and gender identity or expression as impermissible grounds for discrimination. Specifies when an individual has an impairment for certain purposes. Conforms terminology. Reenacts provision relating to administrative and civil remedies for unlawful employment practices, to incorporate the amendments made to s. 760.10, F.S., in a reference thereto, etc. Effective Date: 07/01/2011.

01/04/11 Filed

01/12/11 Referred to Judiciary; Regulated Industries; Governmental Oversight and Accountability; Budget

SB 348 by Sobel

Domestic Partnerships; Sets forth fees and costs to be applied when petitioning for a dissolution of a domestic partnership or registering a domestic partnership, respectively. Provides that the Department of Health is entitled to a specified fee for the issuance of a commemorative certificate of domestic partnership. Requires two individuals who wish to become partners in a domestic partnership to complete and file a Declaration of Domestic Partnership form with the clerk of the circuit court, etc. Effective Date: 07/01/2011.

01/05/11 Filed

01/12/11 Referred to Children, Families, and Elder Affairs; Judiciary; Health Regulation; Budget

SB 350 by Sobel

Insurance Coverage for Colorectal Cancer Screening; Requires certain health insurance policies, health maintenance organization contracts, health insurance programs, group arrangements, and managed health care delivery entities providing coverage to state residents to provide coverage for certain colorectal cancer examinations and laboratory tests for colorectal cancer. Prohibits patients and providers from being required to meet certain requirements to secure coverage, etc. Effective Date: 07/01/2011.

01/05/11 Filed

01/12/11 Referred to Banking and Insurance; Health Regulation; Governmental Oversight and Accountability; Budget

SB 352 by Joyner

Civil Citations/Minors; Requires the expungement of the nonjudicial arrest record of a minor who successfully completes a civil citation program. Requires the Department of Law Enforcement to expunge the nonjudicial record. Sets forth the conditions that apply in order for the department to expunge the record. Authorizes the department to charge a processing fee. Effective Date: 07/01/2011.

01/05/11 Filed
01/12/11 Referred to Criminal Justice; Judiciary; Budget

SB 354 by Bullard

Gifts/Governmental Entities/Charitable Organizations; Deletes a limitation on the amount of time that a gift accepted on behalf of a governmental entity or charitable organization may be retained. Effective Date: 07/01/2011.

01/05/11 Filed
01/12/11 Referred to Rules Subcommittee on Ethics and Elections; Rules; Judiciary

SB 356 by Bullard

Practice of Optometry; Authorizes the Board of Optometry to adopt rules relating to the administration and prescription of oral medications used for the diagnosis and treatment of ocular conditions of the human eye and its appendages. Authorizes certified optometrists to administer and prescribe such oral medications. Requires that a prescription for an oral medication contain the optometrist's prescriber number. Authorizes the board to certify certain applicants to administer and prescribe oral medications, etc. Effective Date: 07/01/2011.

01/05/11 Filed
01/12/11 Referred to Health Regulation; Banking and Insurance; Budget

SM 358 by Evers

Exercise of Federal Power; Urges the Congress of the United States to honor the provisions of the Constitution of the United States and United States Supreme Court case law which limit the scope and exercise of federal power.

01/05/11 Filed
01/12/11 Referred to Judiciary; Governmental Oversight and Accountability; Rules

SB 360 by Fasano

Insurance Coverage For Cardiovascular Screening; Effective Date: 07/01/2011.

01/06/11 Filed
01/12/11 Referred to Banking and Insurance; Health Regulation; Budget

SB 362 by Latvala

Patrol Officers/Highway Safety and Motor Vehicles; Repeals provision relating to the assignment of a patrol officer from the Department of Highway Safety and Motor Vehicles to the office of the Governor. Effective Date: 07/01/2011.

01/07/11 Filed
01/12/11 Referred to Transportation; Governmental Oversight and Accountability; Budget

SB 364 by Latvala

Child Care Facilities; Provides for certain household children to be included in calculations regarding the capacity of licensed family day care homes and large family child care homes. Provides conditions for supervision of household children of operators of family day care homes and large family child care homes. Revises advertising requirements applicable to child care facilities. Provides penalties. Authorizes a cause of action against an unlicensed or unregistered individual if certain advertising requirements are not met, etc. Effective Date: 07/01/2011.

01/07/11 Filed
01/12/11 Referred to Children, Families, and Elder Affairs; Commerce and Tourism; Judiciary; Budget

SB 366 by Altman

Handbill Distribution; Provides additional penalties for the offense of unlawfully distributing handbills in a public lodging establishment. Specifies that certain items used in committing such offense are subject to seizure and forfeiture under the Florida Contraband Forfeiture Act. Authorizes a law enforcement officer to arrest a person without a warrant when there is probable cause to believe the person violated s. 509.144, F.S., and where the owner or manager of the public lodging establishment signs an affidavit containing information supporting the determination of probable cause, etc. Effective Date: 10/01/2011.

01/07/11 Filed
01/12/11 Referred to Criminal Justice; Commerce and Tourism; Budget

SB 368 by Fasano

Driver's License Fees for Disabled Veterans; Provides that disabled veterans who meet certain qualifications are entitled to a specified reduction in driver's license fees. Reorganizes provisions. Effective Date: 07/01/2011.

01/07/11 Filed
01/12/11 Referred to Military Affairs, Space, and Domestic Security; Transportation; Budget

SB 370 by Rich

Vessel Safety; Revises certain requirements for operating personal watercraft. Provides penalties. Revises the requirements relating to the boating safety course required for leasing or renting a personal watercraft from a livery. Effective Date: 07/01/2011.

01/10/11 Filed
01/12/11 Referred to Environmental Preservation and Conservation; Commerce and Tourism; Budget

SB 372 by Bogdanoff

Pretrial Programs; Requires each pretrial release program established by ordinance of a county commission, by administrative order of a court, or by any other means in order to assist in the release of a defendant from pretrial custody to conform to the eligibility criteria set forth by the act. Preempts any conflicting local ordinances, orders, or practices. Requires that the defendant satisfy certain eligibility criteria in order to be assigned to a pretrial release program, etc. Effective Date: 10/01/2011.

01/10/11 Filed
01/12/11 Referred to Criminal Justice; Judiciary; Budget

SB 374 by Bogdanoff

Health and Human Services Contracts; Establishes the Health and Human Services Contract Resource Center to be administratively housed in the Department of Management Services. Provides the center's duties. Establishes a board of trustees composed of certain agency heads. Provides for an executive director appointed by the Governor. Exempts services provided by an eligible lead community-based provider from being subject to the state competitive bidding process, etc. Effective Date: 07/01/2011.

01/10/11 Filed
01/12/11 Referred to Children, Families, and Elder Affairs; Governmental Oversight and Accountability; Budget

SB 376 by Gaetz

Tax on Sales, Use, and Other Transactions; Provides definitions related to the tourist development tax. Requires the owner of or the person operating transient accommodations to separately state the amount of the tourist development tax collected and the consideration charged on a receipt, invoice, or other documentation. Exempts certain unrelated persons from the requirement to separately state the amount of the tourist development tax. Provides that the proceeds of the tourist development tax are county funds, etc. Effective Date: 07/01/2011.

01/10/11 Filed
01/12/11 Referred to Community Affairs; Budget; Rules

SB 378 by Gaetz

Voting Methods and Procedure; Permits absent uniformed services voters or overseas voters to use the Official Federal Write-In Absentee Ballot to vote in any federal, state, or local election. Effective Date: 07/01/2011.

01/10/11 Filed
01/12/11 Referred to Rules; Budget

SB 380 by Wise

Certification of Child Welfare Personnel; Revises legislative intent. Defines the terms "child welfare certification" and "professional credentialing entity." Requires persons who provide child welfare services to be certified by a professional credentialing entity approved by the Department of Children and Family Services. Provides requirements for department approval. Deletes requirements relating to the establishment of a department training program, including training academies. Revises the use of a department trust fund. Deletes certain rulemaking authority of the department. Effective Date: 07/01/2011.

01/10/11 Filed
01/12/11 Referred to Children, Families, and Elder Affairs; Governmental Oversight and Accountability; Budget

SB 382 by Bogdanoff

Tax Certificates; Authorizes tax collectors to recover reimbursement for fees paid to vendors for providing electronic tax deed application services. Authorizes certain tax collectors to require the use of electronic tax deed application services. Effective Date: 07/01/2011.

01/10/11 Filed
01/12/11 Referred to Community Affairs; Budget

SB 384 by Bogdanoff

Tangible Personal Property Taxes; Authorizes a person who rents heavy equipment to collect a tangible personal property tax recovery fee. Defines the term "heavy equipment." Limits the application of the act to short-term rental agreements. Effective Date: 07/01/2011.

01/10/11 Filed
01/12/11 Referred to Community Affairs; Commerce and Tourism; Budget

FLORIDA LEGISLATURE

TELEVISION COVERAGE

Live and taped coverage of daily legislative sessions and committee meetings will be broadcast gavel-to-gavel on the **Florida Channel**, 24 hours a day, Monday through Sunday. Check your local paper or cable company for channel.

WORLD WIDE WEB

The Florida Senate's home page, <http://www.flsenate.gov>, is available on the Internet. A variety of legislative information including bill text, bill history, Daily & Final Bill Information Book, Florida Statutes, lobbyist information & forms, Senate calendars & journals, and member information is accessible using a browser such as Netscape or Microsoft Internet Explorer.

SUBSCRIPTION PUBLICATIONS AND ONLINE COMPUTER ACCESS

The Legislative Information Services Division offers subscriptions to a variety of publications.

Printed publications include **Weekly**, **Provisional** and **Final Bill Information Books**. These publications are also available on the Florida Senate's home page, at <http://www.flsenate.gov>.

To obtain a copy of the current subscriptions brochure, please contact the Legislative Information Services Division, Room 704, 111 West Madison Street, Tallahassee, Florida 32399-1400. Telephone 850-488-4371, or toll-free 1-800-342-1827. An online brochure is located at <http://www.flsenate.gov>.

Florida Statutes, Laws of Florida, bill history publications, and online services can now be purchased over the Internet using your credit card. Visit the *Online Sunshine Legistore*, at <http://www.flsenate.gov> where you will find a complete listing of publications and services offered by Law Book Services and Legislative Information Services

THIS DOCUMENT AND OTHER SENATE DOCUMENTS ARE AVAILABLE IN ALTERNATE FORMATS UPON REQUEST BY A PERSON WITH A DISABILITY (PLEASE CONTACT THE SENATE SECRETARY'S OFFICE AT 850-487-5270 OR SUNCOM 277-5270 FOR ASSISTANCE). ASSISTIVE LISTENING DEVICES ARE AVAILABLE UPON REQUEST IN ROOM 304 CAPITOL.

A SPECIAL ACCOMMODATION REQUEST FOR A PERSON WITH A DISABILITY SHOULD BE MADE 48 HOURS PRIOR TO THE SCHEDULED TIME OF THE MEETING (PLEASE CONTACT THE SENATE SERGEANT'S OFFICE AT 850-487-5224 OR SUNCOM 277-5224 FOR ASSISTANCE).

Published by the
Secretary of the Senate

NOTE: Copies of Senate documents may be obtained in the Senate Document Center, Room 304 Capitol, and may be accessed @ www.flsenate.gov