Senate Calendar

Friday, March 3, 2000 (60 days remaining)

Toni Jennings President

William G. "Doc" Myers President Pro Tempore

THE SENATE WILL CONVENE ON Tuesday, March 7, 2000 10:00 a.m.—11:00 a.m.

8

11:00 a.m.—until completion of agenda Joint Session

COMMITTEE MEETING SCHEDULE FOR MARCH 6 - 10, 2000 (This is a schedule of times and places set by the Committee on Rules and Calendar and is subject to change.)				
MONDAY March 6, 2000	TUESDAY March 7, 2000	WEDNESDAY March 8, 2000	THURSDAY March 9, 2000	FRIDAY March 10, 2000
10:00 a.m12:00 noon Apportionment and Redistricting (NM)* Gubernatorial App. &	10:00-11:00 a.m. SESSION	9:30 a.m12:00 noon SESSION	9:00-11:30 a.m. SESSION	9:00 a.m12:00 noon Group V Budget Rm. 412 (KB) Sub. on Education
Confirmations Rm. 37 (SB)	11:00 a.muntil completion of agenda Joint Session		11:30 a.muntil completion of agenda Democratic Caucus Rm. 209 (SB)	Rm. 412 (KB) Sub. on Gen. Gov. Rm. 301 (CB) Sub. on Health & Human Ser. Rm. 309 (CB)
12:00 noon-12:45 p.m. Select Committee on Workforce Innovation Rm. 37 (SB)			11:45 a.m3:00 p.m. Senator Klein will host a meeting on developing a network access point in Florida Rm. 117 (KB)	Sub. on Public Safety & Judiciary Rm. 42 (SB) Sub. on Trans. & Econ. Devel. Rm. 32 (SB) Fiscal Policy Rm. 37 (SB) Fiscal Res. Rm. 110 (SB)
LUNCH & DISTRICT OFFICE	LUNCH & DISTRICT OFFICE	LUNCH & DISTRICT OFFICE	LUNCH & DISTRICT OFFICE	LUNCH & DISTRICT OFFICE
1:00-3:00 p.m. Group I Banking & Insurance Rm. 110 (SB) Education Rm. 412 (KB) Nat. Res. Rm. 37 (SB) 3:30-5:30 p.m. Group II Com. & Econ. Opport. Rm. 110 (SB) Comp. Planning, Local & Military Affairs Rm. 309 (CB) Criminal Justice Rm. 37 (SB)	1:30-3:30 p.m. Group III Agriculture & Con. Ser. Rm. 301 (CB) Gov. Oversight & Pro. Rm. 37 (SB) Health, Aging & Long-Term Care Rm. 110 (SB) Trans. Rm. 309 (CB) 3:45-5:45 p.m. Group IV Children & Families Rm. 37 (SB) E & E Rm. 309 (CB) Judiciary Rm. 110 (SB) Reg. Ind. Rm. 412 (KB)	1:00-5:00 p.m. Group V Budget Rm. 412 (KB) Sub. on Education Rm. 412 (KB) Sub. on Gen. Gov. Rm. 301 (CB) Sub. on Health & Human Services Rm. 309 (CB) Sub. on Public Safety & Judiciary Rm. 42 (SB) Sub. on Trans. & Econ. Devel. Rm. 32 (SB) Fiscal Policy Rm. 37 (SB) Fiscal Res. Rm. 110 (SB)	1:00-5:00 p.m. Group V Budget Rm. 412 (KB) Sub. on Education Rm. 412 (KB) Sub. on Gen. Gov. Rm. 301 (CB) Sub. on Health & Human Ser. Rm. 309 (CB) Sub. on Public Safety & Judiciary Rm. 42 (SB) Sub. on Trans. & Econ. Devel. Rm. 32 (SB) Fiscal Policy Rm. 37 (SB) Fiscal Res. Rm. 110 (SB)	(NM)* = Not Meeting

TO OBTAIN COPIES OF SENATE DOCUMENTS

Document Center, 304 Capitol: Bills, Journals, Calendars and Directories;

Committee: agendas, meeting materials, reports, amendments, analyses and votes;

a

and Floor: amendments and votes

Legislature's Homepage at http://www.leg.state.fl.us

SCHEDULED MEETINGS

MONDAY, MARCH 6, 2000		Board of Trustees of Lake City Community College Appointee:		
		Shadd, John Lowell, Lake Butler	05/31/2003	
GUBERNATORIAL APPOINTMENTS AND CONFIRMATIONS: 10:00 a.m.—12:00 noon, Room 37, Senate Office Building:		Construction Industry Licensing Board Appointee: Burke, Anthony J., Miami	10/31/2002	
ŭ	_	burke, Antiriority J., Ivilanii	10/31/2002	
(MEMBERSHIP: Senator Myers, Chairman; Senators Casas, Dyer, Hargrett, Latvala and McKay)		Board of Dentistry Appointee:		
SENATE CONFIRMATION HEARING:		Laboda, Gerald, Ft. Myers	10/31/2002	
A public hearing for consideration of the confirmation named executive appointments to the offices indicate wishing to be heard on these appointments are required the committee administrative assistant (487-5828) preceding the hearing.)	d. (All persons uested to notify	Education Practices Commission Appointees: Casey, Lucile O., Clearwater Rasco, Ana M., Key Biscayne Wolfe, Margaret A., Anna Maria	09/30/2002 09/30/2003 09/30/2003	
	For Term	Education Standards Commission		
Office and Appointment	Ending	Appointees: Pepper, Martha Moore, Tallahassee Robinson, Sandra L., Geneva	09/30/2002 09/30/2002	
Board of Accountancy		Stidham, Cary, Pensacola	09/30/2002	
Appointees: Oscher, Steven S., Tampa	10/31/2002	Board of Employee Leasing Companies		
Shinn, Byron E., Bradenton	10/31/2002	Appointee:		
Board of Acupuncture		Goldman, Richard A., Sarasota	10/31/2002	
Appointee:		Board of Directors, Enterprise Florida, Inc.		
D'Aprile, Delores A., Port Charlotte	10/31/2002	Appointees:	07/04/2002	
Florida State Boxing Commission		Corley, Leslie M., Palm Beach Kronick, Susan D., Coral Gables	07/01/2002 07/01/2001	
Appointee: Waldman, Aleida Ors, Coconut Creek	09/30/2001	Moran, Patricia G., Boca Raton	07/01/2003	
Waldman, Aleida Ols, Cocondi Creek	09/30/2001	Otis, Clarence, Jr., Windermere	07/01/2002	
Chair, Florida Building Commission Appointee:	Diagona of	Board of Funeral and Cemetery Services Appointees:		
Rodriguez, Raul L., Miami	Pleasure of Governor	Ballas, Parascho Peter, Tallahassee Reese, E. James III, St. Petersburg	09/08/2003 09/08/2003	
Florida Building Commission		Board of Hearing Aid Specialists		
Appointee: Browdy, Richard Steven, Jacksonville	01/21/2003	Appointees:	40/04/0000	
•	01/21/2003	Lowell, Alan L., Orlando Miller, Robert H., Ormond Beach	10/31/2002 10/31/2002	
Capitol Center Planning Commission Appointee:				
Reeves, Mary Jane, Coral Springs	09/30/2003	Florida Commission on Human Relations Appointee: Paige, Roosevelt, Orange Park	09/30/2002	
Board of Chiropractic Medicine			03/30/2002	
Appointee: Perman, William, Lauderhill	10/31/2002	State Board of Independent Colleges and Universities Appointees:	00/00/0000	
Escambia County Civil Service Board		Barker, Robert H., Jr., Winter Park Brock, Jeanette, Bokeelia	09/30/2000 09/30/2000	
Appointee: Crawford, Johnny C., Sr., Pensacola	02/15/2003	Brosemer, Donna, Palm Beach Gardens	09/30/2001	
Clawlord, Johnny C., St., Pelisacola	02/15/2003	Marshall, Ronald L., Melbourne Beach Mullenix, Joel H., Cantonment	09/30/2001 09/30/2000	
Board of Clinical Laboratory Personnel Appointees:		Senft, H. Paul, Jr., Haines City	09/30/2001	
Barr, Alice R., Lakeland	10/31/2003	Florida Inland Navigation District		
Guethon, Jose Antonio, Miami Lineback, Janet A., Miami	10/31/2002 10/31/2002	Appointees: Faulkner, Charles R., Flagler Beach	01/09/2003	
		Vogel, Cathleen, Miami	01/09/2003	
Board of Clinical Social Work, Marriage and Family Th Mental Health Counseling	erapy, and	,		
Appointees:		Board of Massage Therapy Appointees:		
Mallery, Sally, Tarpon Springs	10/31/2001	Parker, Barbara L., Ocala	10/31/2003	
Sanderson, Pearl Rhonne, Valrico Board of Trustees of Indian River Community College	10/31/2002	Welfley, K. Sue, Tampa	10/31/2003	
Appointee:		National Conference of Commissioners on Uniform Sta Appointee:	ate Laws	
Patterson, Samuel L., Port St. Lucie	05/31/2003	Ehrhardt, Charles W., Tallahassee	06/05/2003	

Poord of Nursing		Florida Commission on Veterans' Affairs	
Board of Nursing Appointees:		Appointees:	
Barber, Holly M., Tampa	10/31/2002	Linden, Albert H., Jr., Gainesville	11/16/2002
Chally, Pamela S., Jacksonville Miller, Ouida Anne, Casselberry	10/31/2000 10/31/2002	Strainge, Lawrence E., Delray Beach	11/16/2002
Willier, Odida Affile, Gasselberry	10/31/2002	Big Cypress Basin Board of the South Florida Wat	ter Management
Board of Nursing Home Administrators		District	· ·
Appointees: Darling, Linda, Lakeland	10/31/2003	Appointee: Thomas, Fred N., Jr., Immokalee	03/01/2001
Goehring, Mary Louise, Sarasota	10/31/2003	monas, ried N., Jr., ininokalee	03/01/2001
•		Alafia River Basin Board of the Southwest Florida	Water
Board of Opticianry		Management District	
Appointees: Holt, Pamela P., Longwood	10/31/2003	Appointee: Minthorn, Robert E., Gibsonton	03/01/2001
Perez, Maria E., Miami	10/31/2003		
Doord of Ontomotive		Coastal Rivers Basin Board of the Southwest Flori	ida Water
Board of Optometry Appointees:		Management District Appointee:	
Easton, Robert M., Jr., Oakland Park	10/31/2003	Tria, Leonard F., Jr., Weeki Wachee	03/01/2002
McClane, John W. III, Fernandina Beach	10/31/2002	Little borrowski Diran Basis Basasi af the Occulture of the	Elevide Marten
Pierie, Raymond W., Tallahassee Rink, Anita M., Flagler Beach	10/31/2003 10/31/2002	Hillsborough River Basin Board of the Southwest I Management District	Florida Water
Mink, Alina W., Flagior Boach	10/31/2002	Appointee:	
Board of Pilot Commissioners		Lester, David L., Winter Haven	03/01/2002
Appointee: Leech, David A., Vero Beach	10/31/2002	Manasota Basin Board of the Southwest Florida W	Vator Management
Leech, David A., Vero Beach	10/31/2002	District	vater Management
Board of Podiatric Medicine		Appointees:	
Appointee:	10/21/2002	Longino, Berryman T., Arcadia	03/01/2002
Pearce, Beth S., Ponte Vedra Beach	10/31/2002	Webb, Harvey, Jr., North Port	03/01/2002
Tampa Port Authority		Pinellas-Anclote River Basin Board of the Southwe	est Florida Water
Appointee:	4.4.4.5.10.000	Management District	
Ringhaver, Lance C., Apollo Beach	11/15/2003	Appointees: Memoli, Robert, New Port Richey	03/01/2002
Florida Prepaid College Board		Provenzano, Jerome T., Oldsmar	03/01/2002
Appointee:	/ /		. =
Tate, Stanley G., Bay Harbor Islands	06/30/2002	Withlacoochee River Basin Board of the Southwes Management District	st Florida Water
Historic Pensacola Preservation Board of Trustees		Appointee:	
Appointee:		Lyons, Samuel H., Crystal River	03/01/2001
Currin, Beverly Madison, Pensacola	06/30/2003		
Florida Real Estate Commission		SELECT COMMITTEE ON WORKFORCE I	NNOVATION:
Appointee:		12:00—12:45 p.m., Room 37, Senate Office Bu	ilding:
Richardson, Tina D., Lynn Haven	10/31/2002	(MEMBERSHIP) Sanatar King Chairman Sanatar	Durt Diam Balant
Oklawaha Basin Recreation and Water Conservation	and Control	(MEMBERSHIP: Senator King, Chairman; Senators Hargrett, Holzendorf, Kirkpatrick, Klein, Kurth, Myer	
Authority in Lake County		and Sullivan)	-,,
Appointees: Hill, Joe E., Fruitland Park	07/13/2003	W 16 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Swartz, Gena M., Tavares	07/13/2003	Workforce Innovation Act of 2000	
	_		
Treasure Coast Regional Planning Council, Region 1 Appointees:	10	BANKING AND INSURANCE (GROUP I): 1	:00—3:00 p.m.,
Cuozzo, Donald J., Palm City	10/01/2002	Room 110, Senate Office Building:	
Hurley, Richard E., Vero Beach	10/01/2001	(MEMBERSHIP: Senator Scott, Chairman; Senato	or Holzendorf.
Mehl, Bertram, Delray Beach Webb, Elizabeth, Lake Worth	10/01/2001	Vice-Chairman; Senators Brown-Waite, Campbell	
Webb, Elizabetti, Lake Worth	10/01/2001	Geller, King, Rossin, Sebesta and Thomas)	
Board of Respiratory Care		Review and consideration of recommendations for	r
Appointees:	40/04/0000	performance-based measures for the following pro	
Grassi, Michele A., Boca Raton Johnson, Ethel E., Miami	10/31/2003 10/31/2001		
Waggoner, Deborah M., Miami	10/31/2003	Department of Banking and Finance:	
Weiss, Ellen H., Winter Park	10/31/2002	Financial Accountability for Public Funds Pro	gram
Jacksonville Transportation Authority		Financial Institutions Regulatory and Consum	
Appointees:		Protection Program	
Gibbs, Donna L., Jacksonville	05/31/2003		
Howard, Marcia Morales, Jacksonville Sawyer, J. Charles, Jacksonville	05/31/2002 05/31/2003		
Jawyor, J. Orianes, Jacksonville	00/01/2000		

Department of Insurance and Treasurer:

Division of State Fire Marshal State Property and Casualty Claims Program Insurance Regulation and Consumer Protection Program Office of the Treasurer and Division of Administration Division of Treasury

Department of Labor and Employment Security:

Safety and Workers' Compensation Program

SB 0426 by Senator Geller—Personal Injury Protection Insurance SB 0866 by Senator King and others—HMOs/In-patient Hospital Services

Amendment deadline for this meeting is Friday, March 3, 2000, at 1:00 p.m.

EDUCATION (GROUP I): 1:00-3:00 p.m., Room 412, Knott Building:

(MEMBERSHIP: Senator Cowin, Chairman; Senator Horne, Vice-Chairman; Senators Burt, Diaz de la Portilla, Dyer, Jones, Kirkpatrick, Klein, Kurth, Sullivan and Webster)

SB 0790 by Senator Sullivan—School Dists./Financial Mgmt.

SB 1282 by Senator Cowin—School Readiness Trust Fund/Governor

SB 0092 by Senator Sullivan and others—Students/Extracurricular Activities

SB 0172 by Senator Saunders and others—Schools/Courses of Study/Veterans

SB 1122 by Senator Scott and others—Off-site Learning Grants

SB 0860 by Senator Horne—Educational Programs

SB 1320 by Senator Holzendorf—Community Colleges

Amendment deadline for this meeting is Friday, March 3, 2000, at 1:00 p.m.

NATURAL RESOURCES (GROUP I): 1:00-3:00 p.m.,

Room 37, Senate Office Building:

(MEMBERSHIP: Senator Bronson, Chairman; Senator Forman, Vice-Chairman; Senators Carlton, Diaz-Balart, Hargrett, Latvala, Laurent and Saunders)

SB 0186 by the Committee on Natural Resources—Environmental Reorganization

SB 0240 by Senator Bronson—Illegal Marine Products/Stone Crabs

SB 1406 by Senator Latvala—Brownfield Financial Incentives SB 1408 by Senator Latvala—Brownfield Redevelopment

SJR 1200 by Senator Childers—Ad Valorem Taxation/Water Management

SB 1452 by Senator Childers—Northwest Fla. Water Mgmt. District SB 1414 by Senator Childers—Environmental Permitting

Amendment deadline for this meeting is Friday, March 3, 2000, at 1:00 p.m.

COMMERCE AND ECONOMIC OPPORTUNITIES

(GROUP II): 3:30-5:30 p.m., Room 110, Senate Office Building:

(MEMBERSHIP: Senator Kirkpatrick, Chairman; Senator Klein, Vice-Chairman; Senators Dawson, Diaz de la Portilla, Grant, Holzendorf, King, McKay, Scott and Thomas)

CS/SB 0060 by the Committee on Fiscal Resource and Senator Lee—Intangible Personal Property Taxes

SB 0064 by Senator Cowin—Florida Residents' Tax Relief Act SB 1310 by Senator Horne—Sales Tax Liability/Dealers SB 0964 by Senator Kirkpatrick—Enterprise Zones/Boundaries SB 0912 by Senator McKay—Enterprise Zones/Sarasota County SB 0122 by Senator Klein—Tax Exemption/Prevention Services SB 1096 by the Committee on Commerce and Economic Opportunities—One-Stop Career Centers SB 1302 by Senator Webster—Smoking Areas/Restaurants

Amendment deadline for this meeting is Friday, March 3, 2000, at 3:30 p.m.

COMPREHENSIVE PLANNING, LOCAL AND MILITARY AFFAIRS (GROUP II): 3:30-5:30 p.m., Room 309, Capitol:

(MEMBERSHIP: Senator Carlton, Chairman; Senator Kurth, Vice-Chairman, Senators Clary, Forman, Geller, Lee, Mitchell and

SB 1220 by Senator McKay—Commission on Homeless SB 0802 by Senator Saunders—County Public Hospital Surtax SB 1270 by Senator Laurent—Municipal Law Enforcement Officers SB 1234 by Senator Silver—Safe Neighborhood Improvement Dist. SB 1118 by Senator Mitchell—Research & Development Authority SB 1268 by Senator Carlton—Community Affairs Dept. (RAB) SB 1078 by Senator Carlton—Local Option Tourist Taxes SB 0198 by the Committee on Comprehensive Planning, Local and Military Affairs-Emergency Management

Review of Performance-Based Budgeting measures for the following state agencies:

Department of Veterans' Affairs Department of Military Affairs Department of Community Affairs

Amendment deadline for this meeting is Friday, March 3, 2000, at 3:30 p.m.

CRIMINAL JUSTICE (GROUP II): 3:30—5:30 p.m., Room 37, Senate Office Building:

(MEMBERSHIP: Senator Brown-Waite, Chairman; Senator Campbell, Vice-Chairman; Senators Bronson, Burt, Horne, Meek and Silver)

Consideration of a proposed committee bill relating to Community Control (Interim Project 2000-29)

SB 1258 by the Committee on Criminal Justice—Money Laundering

Review and consideration of Performance-Based Program Budgeting Measures for programs under committee's jurisdiction that are assigned to the following entities:

Department of Juvenile Justice Department of Corrections Department of Law Enforcement Parole Commission Capital Collateral Regional Counsels Justice Administration Commission State Attorneys **Public Defenders**

Amendment deadline for this meeting is Friday, March 3, 2000, at 3:30 p.m.

TUESDAY, MARCH 7, 2000

AGRICULTURE AND CONSUMER SERVICES (GROUP

III): 1:30—3:30 p.m., Room 301, Capitol:

(MEMBERSHIP: Senator Thomas, Chairman; Senator Dyer, Vice-Chairman; Senators Childers, Grant, McKay and Meek)

SB 0806 by Senator Laurent—Aquaculture SB 1180 by Senator Campbell—Game Promotions

Presentation regarding citrus canker eradication intiative and proposed statutory changes by the Department of Agriculture and Consumer Services

Amendment deadline for this meeting is Monday, March 6, 2000, at 1:30 p.m.

GOVERNMENTAL OVERSIGHT AND PRODUCTIVITY

(GROUP III): 1:30—3:30 p.m., Room 37, Senate Office Building:

(MEMBERSHIP: Senator Latvala, Chairman; Senator Silver, Vice-Chairman; Senators Brown-Waite, Cowin, Diaz-Balart, Horne and Rossin)

SB 0812 by Senator Klein—FRS/Wartime Veterans/Service Credit SB 1024 by Senator Silver and others—Law Enf. Officers/Children's Educ.

SB 1044 by Senator Clary—State Purchasing/Printer Cartridges SB 1052 by Senator Latvala and others—Law Enforcement Dignity 2000 Act

SB 1054 by Senator Latvala and others—Florida Retirement System SB 1352 by the Committee on Governmental Oversight and Productivity—Public Employees/Optional Retirement SB 1440 by Senator Silver—Judicial Employees/FRS

Amendment deadline for this meeting is Monday, March 6, 2000, at 1:30 p.m.

HEALTH, AGING AND LONG-TERM CARE (GROUP III):

1:30—3:30 p.m., Room 110, Senate Office Building:

(MEMBERSHIP: Senator Clary, Chairman; Senator Bronson, Vice-Chairman; Senators Dawson, Forman, Klein, Myers and Saunders)

SB 0370 by the Committee on Health, Aging and Long-Term Care and others—Generic & Brand-Name Drug Formulary

Consideration of performance measures for the Department of Health

Consideration of performance measures for the Agency for Health Care Administration

SB 0954 by Senator Saunders and others—Health Care/Public Hospital Services

SB 0420 by Senator Clary—Certificates of Need/AHCA SB 0958 by Senator King—Prepaid Limited Health Service Org. SB 1412 by Senator Childers—Public Swimming & Bathing Places

Amendment deadline for this meeting is Monday, March 6, 2000, at 1:30 p.m.

TRANSPORTATION (GROUP III): 1:30—3:30 p.m., Room 309, Capitol:

(MEMBERSHIP: Senator Webster, Chairman; Senator Sebesta, Vice-Chairman; Senators Casas, Hargrett, Jones, King, Kurth, Laurent, Lee, Mitchell and Sullivan)

Monitoring project - Management of the Florida Seaport Transportation and Economic Development Program

SB 1368 by the Committee on Transportation—Transportation
Department

SB 1260 by the Committee on Criminal Justice—Federal Law Enforcement Trust Fund

SB 0780 by Senator Webster-Highway Safety Laws

Amendment deadline for this meeting is Monday, March 6, 2000, at $1:30\ p.m.$

CHILDREN AND FAMILIES (GROUP IV): 3:45—5:45 p.m.,

Room 37, Senate Office Building:

(MEMBERSHIP: Senator Diaz-Balart, Chairman; Senator Jones, Vice-Chairman; Senators Clary, Cowin, Forman, McKay and Mitchell)

Performance Based Budgeting:

Department of Children and Families

Performance Based Budgeting:

Department of Revenue Child Support Enforcement Program

SB 0346 by Senator Campbell and others—Adoption SB 1098 by Senator Kurth—Foster Care Services SB 0342 by Senator Forman—Traumatic Brain Injury/CFS Dept. SB 1336 by Senator Diaz-Balart—Medicaid Eligibility Determinations

Amendment deadline for this meeting is Monday, March 6, 2000, at $3:45\ p.m.$

ETHICS AND ELECTIONS (GROUP IV): 3:45—5:45 p.m.,

Room 309, Capitol:

(MEMBERSHIP: Senator Saunders, Chairman; Senator Rossin, Vice-Chairman; Senators Carlton, Hargrett, Kirkpatrick, Meek and Sebesta)

SB 1714 by Senator Latvala and others—Campaign Financing SB 0890 by Senator Kurth—Direct-Support Organizations SJR 1430 by Senator King—Constitutional Amendment/Elections SB 1502 by Senator Casas—Candidates for Public Office

Amendment deadline for this meeting is Monday, March 6, 2000, at 3:45 p.m.

JUDICIARY (GROUP IV): 3:45—5:45 p.m., Room 110, Senate Office Building:

(MEMBERSHIP: Senator Grant, Chairman; Senator Laurent, Vice-Chairman; Senators Burt, Campbell, Scott, Silver and Webster)

Presentation of programs and performance measures for the State Attorney General's Office

Presentation of recommended statutory changes for implementation of performance-based budgeting and performance reporting by the Florida Court System

SB 0078 by Senator Rossin—Judicial Nominating Commissions SB 0398 by Senator Cowin—Judicial Nominating Commissions SB 0826 by Senator Grant—Judicial Nominating Commissions SJR 0396 by Senator Cowin—Judicial Nominating Commissions SB 0760 by Senator Laurent—Mortgage Foreclosure Proceedings CS/SB 0832 by the Committee on Banking and Insurance and Senator Horne—Unclaimed Property SB 0936 by Senator Laurent—Judicial System Elder Division CS/SB 1048 by the Committee on Health, Aging and Long-Term Care, Senator Forman and others—Guardianship SB 1066 by Senator Klein—Contingent Powers of Attorney SB 1316 by Senator Brown-Waite—Child Molestation/Character Evidence

Amendment deadline for this meeting is Monday, March 6, 2000, at $3:45\ p.m.$

REGULATED INDUSTRIES (GROUP IV): 3:45—5:45 p.m.,

Room 412, Knott Building:

(MEMBERSHIP: Senator Lee, Chairman; Senator Latvala, Vice-Chairman; Senators Casas, Childers, Dawson, Dyer, Geller, Holzendorf and Sullivan)

Review of Public Service Commission Performance-Based Program Budgeting Measures

Review of Department of Business and Professional Regulation Performance-Based Program Budgeting Measures

SB 0680 by Senator Carlton—Condominiums/Unpaid Assessments SB 0326 by Senator Saunders—Real Estate Brokers/Escrow Funds

Amendment deadline for this meeting is Monday, March 6, 2000, at $3:45\ p.m.$

BILLS ON THE CALENDAR

PROPOSED SPECIAL ORDER CALENDAR AS DETERMINED BY THE COMMITTEE ON RULES AND CALENDAR FOR WEDNESDAY, MARCH 8, 2000

GENERAL BILLS

CS/CS/SB 862 by the Committee on Fiscal Policy and the Committee on Transportation

Economic Development Transportation; redistributes specified proceeds into State Transportation TF; provides General Revenue service charge reduction; provides transfer of funds from General Revenue to State Transportation TF; provides funding for State-Funded Infrastructure Bank; provides appropriation to fund projects on Florida Intrastate Highway System; provides for expenditure of bond proceeds; provides for State Infrastructure Bank, etc. Amends FS. Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Transportation and reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 854 by the Committee on Transportation and others

Transportation-Disadvantaged Persons; provides for purposes & responsibilities of local governing authorities re transportation-disadvantaged persons; provides requirements re agency purchasers of transportation-disadvantaged services; provides for function of metropolitan planning organization or designated official planning agency in coordinating transportation for transportation-disadvantaged persons, etc. Amends Ch. 427. Effective Date: 10/01/2000.

Reported favorably, with two amendments, by the Committee on Transportation and reported favorably by the Committees on Comprehensive Planning, Local and Military Affairs, and Fiscal Policy

TRUST FUND BILLS

SB 446 by Senator Rossin

Administrative Trust Fund/CFS Dept.; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 448 by Senator Rossin

Alcohol & Mental Health TF/CFS Dept.; re-creates Alcohol, Drug Abuse, & Mental Health Trust Fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 450 by Senator Rossin

Child Welfare Training TF/CFS Dept.; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 452 by Senator Rossin

Children Substance Abuse Trust Fund; re-creates Children & Adolescents Substance Abuse Trust Fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 454 by Senator Rossin

Child Care & Dev. Block Grant TF; re-creates Child Care & Development Block Grant Trust Fund within Children & Family Services Dept.; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 456 by Senator Rossin

Community Resources Development TF; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 458 by Senator Rossin

CFS Dept. Tobacco Settlement TF; re-creates Children & Family Services Dept. Tobacco Settlement Trust Fund within dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Repeals 20.195(3). Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 460 by Senator Rossin

Domestic Violence TF/CFS Dept.; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

SB 462 by Senator Rossin

Federal Grants Trust Fund/CFS Dept.; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 464 by Senator Rossin

Grants & Donations TF/CFS Dept.; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 466 by Senator Rossin

Operations & Maintenance TF/CFS Dept; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 468 by Senator Rossin

Refugee Assistance TF/CFS Dept.; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 470 by Senator Rossin

Social Services Block Grant TF/CFS; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 472 by Senator Rossin

Working Capital Trust Fund/CFS Dept.; re-creates said trust fund within Children & Family Services Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 474 by Senator Cowin

Administrative Trust Fund/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 476 by Senator Cowin

Coastal Zone Management TF/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 478 by Senator Cowin

Fla. Small Cities Com. Development; re-creates Florida Small Cities Community Development Block Grant Program Fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 480 by Senator Cowin

Community Serv. Block Grant TF/DCA; re-creates Community Services Block Grant Trust Fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 482 by Senator Cowin

Energy Consumption Trust Fund/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 484 by Senator Cowin

Emergency Management & Assistance TF; re-creates Emergency Management, Preparedness, & Assistance Trust Fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 486 by Senator Cowin

Fla. Communities Trust Fund/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 488 by Senator Cowin

Local Government Housing TF/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

SB 490 by Senator Cowin

State Housing Trust Fund/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 492 by Senator Cowin

Governor's Council on Crim. Justice; re-creates Governor's Council on Criminal Justice Trust Fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 494 by Senator Cowin

Grants & Donations Trust Fund/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 496 by Senator Cowin

Low-Income Home Energy Assistance TF; re-creates Low-Income Home Energy Assistance Block Grant Trust Fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 498 by Senator Cowin

Operating Trust Fund/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 500 by Senator Cowin

Federal Emergency Mgmt. Programs TF; re-creates Federal Emergency Management Programs Support Trust Fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 502 by Senator Cowin

U.S. Contributions Trust Fund/DCA; re-creates said trust fund within Community Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 504 by Senator Rossin

Administrative TF/Elderly Affairs; re-creates said trust fund within Elderly Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 506 by Senator Rossin

Elderly Affairs Tobacco Settlement; re-creates Elderly Affairs Dept. Tobacco Settlement Trust Fund within dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Repeals 430.42(3). Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 508 by Senator Rossin

Federal Grants TF/Elderly Affairs; re-creates said trust fund within Elderly Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 510 by Senator Rossin

Grants & Donation TF/Elderly Affairs; re-creates Grants & Donations Trust Fund within Elderly Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 07/01/2000.

Reported favorably by the Committee on Fiscal Policy

SB 512 by Senator Rossin

Operations & Maintenance TF/Elderly; re-creates said trust fund within Elderly Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

CS/SB 514 by the Committee on Fiscal Policy and Senator Rossin

Administrative Trust Fund/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Amends 20.435. Effective Date: 11/04/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 516 by Senator Rossin

DOH Tobacco Settlement Trust Fund; re-creates Health Dept. Tobacco Settlement Trust Fund within dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Amends 20.435(1)(g). Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 518 by Senator Rossin

County Health Dept. Trust Fund; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 520 by Senator Rossin

Donations Trust Fund/Health Dept.; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 522 by Senator Rossin

Fla. Drug, Device, & Cosmetic TF/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 524 by Senator Rossin

Emergency Medical Services TF/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 526 by Senator Rossin

Epilepsy Services Trust Fund/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

CS/SB 528 by the Committee on Fiscal Policy and Senator Rossin

Federal Grants Trust Fund/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Amends 20.435. Effective Date: 11/04/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

CS/SB 530 by the Committee on Fiscal Policy and Senator Rossin

Grants & Donations Trust Fund/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Amends 20.435. Effective Date: 11/04/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 532 by Senator Rossin

Medical Quality Assurance TF/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Amends 20.435. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 534 by Senator Rossin

Brain & Spinal Cord Injury Rehab. TF; re-creates Brain & Spinal Cord Injury Rehabilitation Trust Fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 536 by Senator Rossin

Maternal & Child Health Block Grant; re-creates Maternal & Child Health Block Grant Trust Fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

CS/SB 538 by the Committee on Fiscal Policy and Senator Rossin

Operations & Maintenance TF/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Amends 20.435. Effective Date: 11/04/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 540 by Senator Rossin

Planning & Evaluation Trust Fund/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

SB 542 by Senator Rossin

Preventive Health Serv. Block Grant; re-creates Preventive Health Services Block Grant Trust Fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 544 by Senator Rossin

Radiation Protection Trust Fund/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

CS/SB 546 by the Committee on Fiscal Policy and Senator Rossin

Social Services Block Grant TF/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Amends 20.435. Effective Date: 11/04/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 548 by Senator Rossin

United States Trust Fund/DOH; re-creates said trust fund within Health Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 550 by Senator Rossin

Health Care Trust Fund/AHCA; re-creates said trust fund within Agency for Health Care Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 552 by Senator Rossin

Administrative Trust Fund/AHCA; re-creates said trust fund within Agency for Health Care Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 554 by Senator Rossin

AHCA Tobacco Settlement Trust Fund; re-creates Agency for Health Care Administration Tobacco Settlement Trust Fund within said agency without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Repeals 20.425(3). Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 556 by Senator Rossin

Grants & Donations Trust Fund/AHCA; re-creates said trust fund within Agency for Health Care Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 558 by Senator Rossin

Medical Care Trust Fund/AHCA; re-creates said trust fund within Agency for Health Care Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 560 by Senator Rossin

Organ & Tissue Donor Educ. TF/AHCA; re-creates Florida Organ & Tissue Donor Education & Procurement Trust Fund within Agency for Health Care Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 562 by Senator Rossin

Resident Protection Trust Fund/AHCA; re-creates said trust fund within Agency for Health Care Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 564 by Senator Rossin

Public Medical Assistance TF/AHCA; re-creates said trust fund within Agency for Health Care Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 566 by Senator Rossin

Refugee Assistance Trust Fund/AHCA; re-creates said trust fund within Agency for Health Care Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

SB 568 by Senator Klein

Administrative Trust Fund/LES Dept.; re-creates said trust fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 570 by Senator Klein

Child Labor Law Trust Fund/LES Dept.; re-creates said trust fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 572 by Senator Klein

Crew Chief Registration TF/LES Dept.; re-creates said trust fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 574 by Senator Klein

Employment Security Admin. TF/LES; re-creates Employment Security Administration Trust Fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 576 by Senator Klein

Federal Rehabilitation TF/LES Dept.; re-creates said trust fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 578 by Senator Klein

Public Employees Relations Comm. TF; re-creates Public Employees Relations Commission Trust Fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 580 by Senator Klein

Revolving Trust Fund/LES Dept.; re-creates said trust fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 582 by Senator Klein

Self-Insurance Assessment TF/LES; re-creates said trust fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 584 by Senator Klein

Special Employment Security Admin.; re-creates Special Employment Security Administration Trust Fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 586 by Senator Klein

Unemployment Comp. TF Benefit Acct.; re-creates Unemployment Compensation Trust Fund Benefit Account within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 588 by Senator Klein

Unemployment Comp. TF Clearing Acct.; re-creates Unemployment Compensation Trust Fund Clearing Account within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 590 by Senator Klein

Working Capital Trust Fund/LES Dept.; re-creates said trust fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 592 by Senator Klein

Workers' Comp. Administration TF/LES; re-creates Workers' Compensation Administration Trust Fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 594 by Senator Klein

Special Disability TF/LES Dept.; re-creates said trust fund within Labor & Employment Security Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

SB 596 by Senator Brown-Waite

Exec. Branch Lobby Registration TF; re-creates Executive Branch Lobby Registration Trust Fund within legislative branch without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 598 by Senator Brown-Waite

Grants & Donations TF/Legislative; re-creates said trust fund within legislative branch without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

CS/SB 600 by the Committee on Fiscal Policy and Senator Brown-Waite

Legislative Lobbyist Registration TF; re-creates Legislative Lobbyist Registration Trust Fund within legislative branch; modifies purposes for which moneys in fund may be used; carries forward current balances & continues current sources & uses thereof. Amends 11.045. Effective Date: 07/01/2000 except as otherwise provided.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 602 by Senator Brown-Waite

Florida School District Review TF; re-creates said trust fund within legislative branch without modification & places it on standard review cycle; carries forward current balances & continues current sources & uses thereof; abrogates provisions re termination of trust fund, to conform. Repeals 230.23026(3)(a),(b). Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 604 by Senator Brown-Waite

Indigent Criminal Defense Trust Fund; re-creates said trust fund within Justice Administrative Commission without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 07/01/2000.

Reported favorably by the Committee on Fiscal Policy

CS/SB 606 by the Committee on Fiscal Policy and Senator Brown-Waite

Public Records Modernization TF; re-creates said trust fund without modification; carries forward current balances & continues current sources & uses thereof; abrogates expiration of provisions re trust fund. Amends 28.24. Effective Date: 11/04/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 608 by Senator Lee

Florida Public Service Regulatory TF; re-creates said trust fund within Florida Public Service Commission without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 610 by Senator Lee

Coconut Grove Playhouse Trust Fund; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 612 by Senator Lee

Corporations TF/Dept. of State; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 614 by Senator Lee

Div. of Licensing TF/Dept. of State; re-creates Division of Licensing Trust Fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 616 by Senator Lee

Fla. Fine Arts TF/Dept. of State; re-creates Florida Fine Arts Trust Fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 618 by Senator Lee

Grants & Donations TF/Dept. of State; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 620 by Senator Lee

Ringling Museum Investment TF; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

SB 622 by Senator Lee

Library Construction Trust Fund; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 624 by Senator Lee

Library Services Trust Fund; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 626 by Senator Lee

Cultural Institutions Trust Fund; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 628 by Senator Lee

Elections Operating Trust Fund; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 630 by Senator Lee

Historical Resources Operating TF; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 632 by Senator Lee

Public Access Data Systems TF; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 634 by Senator Lee

Publication Revolving Trust Fund; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 636 by Senator Lee

Records Management TF/Dept. of State; re-creates said trust fund within Dept. of State without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 638 by Senator Brown-Waite

Endowment for Vocational Rehab. Fund; re-creates Florida Endowment for Vocational Rehabilitation Fund within State Board of Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 640 by Senator Brown-Waite

Arbitrage Compliance Trust Fund; re-creates said trust fund within State Board of Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 642 by Senator Brown-Waite

Bond Fee TF/State Board of Admin.; re-creates said trust fund within State Board of Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 644 by Senator Brown-Waite

Admin. Expense TF/State Bd. of Admin; re-creates Administrative Expense Trust Fund within State Board of Administration without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 646 by Senator Brown-Waite

Korean Veterans Memorial Matching TF; re-creates Florida Korean Veterans Memorial Matching Trust Fund within Veterans' Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 07/01/2000.

CS/SB 648 by the Committee on Fiscal Policy and Senator Brown-Waite

Vet. Affairs Tobacco Settlement TF; re-creates Veterans' Affairs Dept. Tobacco Settlement Trust Fund within dept. without modification; carries forward current balances & continues current sources & uses thereof; abrogates future termination of trust fund. Repeals 292.085. Effective Date: 11/04/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 650 by Senator Brown-Waite

Federal Grants Trust Fund; re-creates said trust fund within Veterans' Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 652 by Senator Brown-Waite

Grants & Donations Trust Fund; re-creates said trust fund within Veterans' Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 654 by Senator Brown-Waite

Operations & Maintenance TF/Veterans; re-creates said trust fund within Veterans' Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 656 by Senator Brown-Waite

State Home for Veterans Trust Fund; re-creates said trust fund within Veterans' Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 658 by Senator Brown-Waite

World War II Veterans Memorial TF; re-creates Florida World War II Veterans Memorial Matching Trust Fund within Veterans' Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof; repeals s. 2, ch. 99-161, Laws of Florida, which provides for future termination & review of trust fund. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

SB 660 by Senator Brown-Waite

Veterans' Design & Construction TF; re-creates said trust fund within Veterans' Affairs Dept. without modification; carries forward current balances & continues current sources & uses thereof. Effective Date: 11/04/2000.

Reported favorably by the Committee on Fiscal Policy

CS/SB 662 by the Committee on Fiscal Policy and Senator Casas

TF/Termination & Modification; exempts from termination or modifies specified trust funds administered by state general-government agencies. Amends 215.22, 413.615. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

CS/SB 664 by the Committee on Fiscal Policy and Senator Casas

TF/Termination & Modification; terminates or modifies specified trust funds administered by state health & human services agencies. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Fiscal Policy

SB 666 by Senator Casas

TFs/Termination & Modification; terminates, exempts from termination, or modifies specified trust funds administered by state transportation & economic development agencies. Amends 15.09, 189.427, 252.82, 943.25. Effective Date: 07/01/2000.

Reported favorably by the Committee on Fiscal Policy

GENERAL BILLS CONTINUED

SB 718 by Senator McKay

Legislative Lobbying; revises procedures for appointing designated lobbyist to represent principal that is represented by two or more lobbyists; requires principal that retains lobbyist to ensure that expenditure reports are properly filed with Legislative Information Services Division within OLS; revises period for filing expenditure reports; provides for automatic suspension of lobbyist's registration following failure to pay fine, etc. Amends 11.045. Effective Date: Upon becoming law.

Reported favorably, with one amendment, by the Committee on Rules and Calendar

SCR 720 by Senator McKay

Joint Rules of Legislature; amends Joint Rules 1, 4, 5, & 6 of Joint Rules of the Legislature.

Reported favorably by the Committee on Rules and Calendar

SENATE BILLS ON SECOND READING

SB 8 by Senator Holzendorf

Relief/William D. & Susan G. Mock; provides for relief of William D. Mock & Susan G. Mock; compensates them for injuries sustained as result of negligence of St. Johns County. Effective Date: 10/01/2000.

Recommended favorably by The Special Master on Claim Bills and reported favorably by the Committees on Comprehensive Planning, Local and Military Affairs, and Fiscal Resource

CS/SB 10 by the Committee on Transportation and Senator Myers

Relief/Elizabeth & Frederick Schnell; provides for relief of Elizabeth Schnell & Frederick Schnell; compensates them for injuries & damages sustained as result of negligence of HSMV. Effective Date: Upon becoming law.

Recommended favorably, with two amendments, by The Special Master on Claim Bills and reported favorably as a committee substitute by the Committee on Transportation and the Committee on Fiscal Resource reports the Committee substitute favorably, with one amendment

SB 12 by Senator Silver

Relief/Frank J. & Marlene G. Ruck; provides for relief of Frank J. Ruck, Jr., & Marlene G. Ruck, individually & as Personal Representatives of Estate of Christopher F. Ruck; compensates them for death of Christopher F. Ruck as result of negligence of Miami-Dade County. Effective Date: Upon becoming law.

Recommended favorably by The Special Master on Claim Bills and reported favorably by the Committees on Judiciary and Fiscal Resource

SB 14 by Senator Dyer

Relief/Maria Garcia/Orange Co.; provides for relief of Maria Garcia, as legal guardian of Delfina Benjumea, for injuries & damages sustained by Ms. Benjumea as result of negligence of Orange County Sheriff's Office. Effective Date: Upon becoming law.

Recommended favorably, with two amendments, by The Special Master on Claim Bills and reported favorably, with one amendment, by the Committee on Criminal Justice and reported favorably by the Committee on Fiscal Resource

SB 16 by Senator Dawson

Relief/Elizabeth Menendez; provides for relief of Elizabeth Menendez; compensates her for injuries & damages sustained as result of negligence of Palm Beach County Sheriff's Department. Effective Date: Upon becoming law.

Recommended favorably by The Special Master on Claim Bills and reported favorably, with one amendment, by the Committee on Criminal Justice and reported favorably by the Committee on Fiscal Resource

SB 18 by Senator Meek

Relief/Lawrence Gizzi/Hallandale; provides for relief of Lawrence Gizzi for injuries & damages resulting from negligence of City of Hallandale. Effective Date: Upon becoming law.

Recommended favorably, with one amendment, by The Special Master on Claim Bills and reported favorably, with one amendment, by the Committee on Comprehensive Planning, Local and Military Affairs, and reported favorably by the Committee on Fiscal Resource

SB 20 by Senator Forman

Relief/Virgilio & Anagely Chavez; provides for relief of Virgilio Chavez & Anagely Chavez, a minor, for injuries & damages sustained because of death of Cruz Chavez due to inappropriate treatment by Broward General Medical Center. Effective Date: Upon becoming law.

Recommended favorably by The Special Master on Claim Bills and reported favorably by the Committee on Health, Aging and Long-Term Care, and reported favorably, with one amendment, by the Committee on Fiscal Resource

SB 26 by Senator Silver

Relief/Clarice Holland; provides for relief of Clarice Holland, individually as surviving spouse of Sidney Holland, Jr., deceased, & as Personal Representative of Estate of Sidney Holland, Jr., deceased; compensates them for losses sustained as result of negligence of South Broward Hospital District, d.b.a. Memorial Regional Hospital, which resulted in death of Sidney Holland, Jr. Effective Date: Upon becoming law.

Recommended favorably by The Special Master on Claim Bills and reported favorably by the Committees on Health, Aging and Long-Term Care, and Fiscal Resource

SB 28 by Senator Geller

Relief/Earl Spencer/Fort Lauderdale; provides for relief of Earl Spencer; authorizes & directs City of Fort Lauderdale to compensate him for personal injuries suffered due to negligence of city. Effective Date: Upon becoming law.

Recommended favorably by The Special Master on Claim Bills and reported favorably, with one amendment, by the Committee on Comprehensive Planning, Local and Military Affairs, and reported favorably, with one amendment, by the Committee on Fiscal Resource

SB 32 by Senator Dawson

Relief/J.C. Wendehake/Port St. Lucie; provides for relief of J. C. Wendehake; compensates him for injuries sustained as result of negligence of City of Port St. Lucie. Effective Date: Upon becoming law.

Recommended unfavorably by The Special Master on Claim Bills and reported favorably, with one amendment, by the Committee on Comprehensive Planning, Local and Military Affairs, and reported favorably by the Committee on Fiscal Resource

CS/SB 38 by the Committee on Judiciary and Senator Burt

Relief/Fred Fedorka/Volusia Co.; provides for relief of Fred Fedorka; compensates him for death of his wife, Carol Fedorka, & for injuries he sustained as result of negligence of Volusia County. Effective Date: Upon becoming law.

Recommended favorably, with one amendment, by The Special Master on Claim Bills and reported favorably as a committee substitute by the Committee on Judiciary and the Committee on Fiscal Resource reports the Committee substitute favorably

SB 40 by Senator Mitchell

Relief/Jason & Donna Crosby; provides for relief of Jason Crosby & Donna Crosby, his mother, for injuries sustained as result of automobile accident involving Jason Crosby, a minor, & police officers employed by City of Tallahassee; provides for appropriation by city. Effective Date: Upon becoming law.

Recommended favorably, with one amendment, by The Special Master on Claim Bills and reported favorably, with one amendment, by the Committee on Criminal Justice and reported favorably by the Committee on Fiscal Resource

SB 42 by Senator Casas

Relief/Andrew Greene; provides for relief of Andrew Greene for legal fees & costs re damages sustained as result of Broward County School Board's negligence & invasion of privacy. Effective Date: Upon becoming law.

Recommended favorably, with two amendments, by The Special Master on Claim Bills and reported favorably, with three amendments, by the Committee on Education and reported favorably by the Committee on Fiscal Resource

CS/SB 50 by the Committee on Education, Senator Sullivan and others

Teacher Recruitment Program; creates said program; requires school district with school in grade category "D" or "F" to submit to DOE plan for recruitment of certain teachers to failing schools; requires salary bonus for selected teachers; limits number of teachers who are eligible for recruitment under plan; requires school districts to determine certain criteria for teachers recruited for program; authorizes principals to determine eligible teachers under criteria, etc. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Education

SB 70 by Senator Diaz-Balart

Thomas Barkdull District Courthouse; designates courthouse of District Court of Appeal for Third District as "Thomas H. Barkdull, Jr., District Courthouse"; authorizes Third District Court of Appeal to erect suitable markers. Effective Date: Upon becoming law.

Reported favorably by the Committee on Judiciary

CS/SB 80 by the Committee on Fiscal Policy and Senator Kurth

Community Center Grants/DCA; authorizes DCA to administer grant program for funding acquisition, renovation, or construction of community centers; authorizes counties, municipalities, special districts, & certain nonprofit corporations to apply for such grants; requires that grant recipient provide certain matching funds; provides that dept. may not allocate project grant unless funds are appropriated by Legislature, etc. Effective Date: Upon becoming law.

Reported favorably by the Committee on Comprehensive Planning, Local and Military Affairs, and reported favorably as a committee substitute by the Committee on Fiscal Policy

CS/SB 94 by the Committee on Fiscal Policy and Senator Brown-Waite

Disability Retirement/Special Risk; increases disability retirement benefit for members of special risk class; provides for contribution-rate increases to fund this act; directs Statutory Revision Division to adjust contribution rates set forth in specified provision; declares that this act fulfills important state interest. Amends 121.091. Effective Date: 07/01/2000.

Reported favorably, with one amendment, by the Committee on Governmental Oversight and Productivity, and reported favorably as a committee substitute by the Committee on Fiscal Policy

CS/SB 106 by the Committee on Banking and Insurance and Senator Mitchell

Insurance/Countersignature Law; provides exemption to countersignature law for specified insurance policies. Amends 624.426. Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Banking and Insurance

SB 110 by the Committee on Gubernatorial Appointments and Confirmations and others

Executive Appointments; clarifies provisions re terms of members of Environmental Regulation Commission within DEP; requires that Juvenile Justice Secretary & Health Care Administration Director be confirmed by Senate; clarifies membership, & specifies terms of members, of regional planning councils; amends provision re membership on Education Standards Commission within DOE; specifies terms of members of board of trustees of community college, etc. Amends FS. Effective Date: 10/01/2000.

Reported favorably by the Committee on Gubernatorial Appointments and Confirmations

SB 130 by Senator Lee and others

Florida Prepaid College Program; provides for transfer of Florida Prepaid College Program benefits to certain applied technology diploma programs & vocational certificate programs; requires direct-support organization to operate under written contract with board; allows Florida Prepaid College Board to permit direct-support organizations established under this section to use property, facilities, & personal services of board, etc. Amends 240.551. Effective Date: 07/01/2000.

Reported favorably by the Committee on Education and reported favorably, with one amendment, by the Committee on Governmental Oversight and Productivity

CS/SB 140 by the Committee on Comprehensive Planning, Local and Military Affairs and Senator Geller

Local Govt. Code Enforcement Boards; authorizes suits to recover money judgments & costs; provides alternative for posting certain notices. Amends 162.09, 10, 12. Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Comprehensive Planning, Local and Military Affairs

CS/SB 154 by the Committee on Judiciary, Senator Campbell and others

Florida Vexatious Litigant Law; provides for court order to require certain plaintiffs to furnish security for certain purposes; provides procedures, requirements, limitations & exceptions; provides for effect of such court order; prohibits clerks of court from filing certain actions under certain circumstances; requires clerks of court to file copies of certain court orders with Florida Supreme Court; provides for cumulative relief, etc. Effective Date: 10/01/2000.

Reported favorably as a committee substitute by the Committee on Judiciary

CS/SB 182 by the Committee on Banking and Insurance and Senator Diaz-Balart

Insurance; prescribes factors that directors of domestic insurer may consider in carrying out their duties; authorizes mutual insurance holding company to merge or consolidate with or acquire assets of foreign mutual insurance company; authorizes DOI to retain certain consultants for merger evaluation purposes; requires certain companies to pay consultant costs, etc. Amends 628.231,.715,.723,.729. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Banking and Insurance

CS/SB 210 by the Committee on Governmental Oversight and Productivity

Deferred Compensation Programs; clarifies & defines term "employee" to include any constitutional county officer under specified provision of State Constitution; provides for protection of existing contractual relationships; provides for negotiation of joint deferred compensation program interlocal government agreement for respective employees of county political subdivisions & county constitutional officers, etc. Amends 112.215. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Governmental Oversight and Productivity

CS/SB 224 by the Committee on Commerce and Economic Opportunities and Senator Laurent

Warehouse Receipt; revises definition of term "warehouse receipt" to include electronic notification. Amends 671.201. Effective Date: 10/01/2000.

Reported favorably as a committee substitute by the Committee on Commerce and Economic Opportunities

CS/SB 234 by the Committee on Regulated Industries and Senator Silver

Alcoholic Bev./Students/Curriculum; provides exemption for giving or serving to certain underage students alcoholic beverages that are delivered as part of required curriculum at accredited institution; provides exemption for possession of alcoholic beverages by underage students in specified circumstances. Amends 562.11,.111. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Regulated Industries

CS/SB 270 by the Committee on Ethics and Elections and Senator Sebesta

Elections; provides alternative procedure for voting by absentee ballot; eliminates requirement that election boards be composed of three inspectors & a clerk; eliminates requirement that pollworkers be trained at formal classes; amends provision to conform; provides for deputy sheriff to be present at each polling place. Amends 101.657, 102.012,.021,.031. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Ethics and Elections

CS/SB 288 by the Committee on Judiciary and Senator Campbell

Grandparents' Visitation Rights; provides for court-ordered grandparent visitation under certain circumstances; provides for appointment of guardian ad litem & family mediation if court makes preliminary finding that minor is threatened with demonstrable significant mental or emotional harm without visitation; repeals specific provision re grandparental visitation, etc. Amends 61.13, 752.015,.07; creates 752.011; repeals 752.01. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Judiciary

SB 294 by Senator Forman

Alexander Nininger, Jr. Nursing Home; designates State Veterans' Nursing Home in Pembroke Pines as Alexander "Sandy" Nininger, Jr. State Veterans' Nursing Home; directs Veterans' Affairs Dept. to erect suitable markers. Effective Date: 07/01/2000.

Reported favorably by the Committee on Comprehensive Planning, Local and Military Affairs

SB 300 by Senator Sebesta

Securities/Unlawful Sales; provides that certain unlawful sales of securities are not subject to recission or other penalties. Amends 517.211. Effective Date: 07/01/2000.

Reported favorably by the Committee on Banking and Insurance

CS/SB 314 by the Committee on Banking and Insurance and Senator Rossin

Insurance Agencies; applies requirements for insurance agencies to designate primary agent to foreign insurance agencies, under certain circumstances; prohibits sharing of insurance commissions with unlicensed persons under certain circumstances; provides application exception. Amends 626.592,.753. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Banking and Insurance

CS/SB 334 by the Committee on Ethics and Elections and Senator Saunders

Voter ID Cards & Absentee Ballots; deletes procedures for mailing voter registration identification cards; modifies absentee ballot certificates; prescribes information that absent elector's designee must include with absentee ballot; deletes prohibition against persons witnessing more than five ballots in election; repeals provision re absentee ballot coordinators, etc. Amends Ch. 101, 97.071, 104.047; repeals 97.056, 101.685. Effective Date: 07/01/2001 except as otherwise provided.

Reported favorably as a committee substitute by the Committee on Ethics and Elections

SB 356 by Senator King and others

Lawton Chiles Endowment Fund; provides for allocation of moneys in fund for health & human services programs & for biomedical research programs. Amends 215.5601. Effective Date: 07/01/2000.

Reported favorably by the Committee on Fiscal Policy

SB 360 by Senator Campbell and others

Local Govts./Bldgs./Public Nuisance; authorizes local governments to take local administrative action to declare certain buildings & premises to be public nuisance when building or premises is used to deal in stolen property. Amends 893.138. Effective Date: 07/01/2000.

Reported favorably, with one amendment, by the Committee on Comprehensive Planning, Local and Military Affairs

SB 364 by the Committee on Ethics and Elections and others

Primary Election Contests; allows all electors to vote in certain primary election contests; conforms provisions. Creates 100.065; amends 101.021,.251,.5606. Effective Date: Upon becoming law.

Reported favorably by the Committee on Ethics and Elections

CS/SB 366 by the Committee on Ethics and Elections and others

Political Campaigns; repeals specified provision which limits political party endorsements or recommendations of primary candidates; clarifies that certain persons who make independent expenditures that expressly advocate election or defeat of candidates or approval or rejection of issues must file periodic expenditure reports; allows certain individuals to make anonymous

independent expenditures, etc. Amends 106.071,.143; repeals 103.121(5). Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Ethics and Elections

CS/CS/SB 368 by the Committee on Fiscal Policy, the Committee on Ethics and Elections and others

Ethics; extends prohibition against use of certain confidential public information to former officers, employees, & local government attorneys; expands scope of post-employment lobbying restriction applicable to elected local officers; authorizes Technological Research & Development Authority to make certain gifts under certain circumstances; mandates educational requirements for elected public officials, etc. Amends Chs. 112, 839, 914.21, 440.442. Effective Date: 01/01/2001 except as otherwise provided.

Reported favorably as a committee substitute by the Committee on Ethics and Elections, and reported favorably as a committee substitute by the Committee on Fiscal Policy

CS/SB 388 by the Committee on Fiscal Resource

Tax Exemptions; provides exemption from tax on sales, use, & other transactions for sales or leases to all organizations exempt from federal income tax under specific provision of Internal Revenue Code; removes & revises various specific exemptions to conform; provides for application of provisions re temporary exemption certificates to newly organized organizations exempt under specific provision, etc. Amends Chs. 196, 212, 376, 403, 414, 496, 564. Effective Date: 01/01/2001.

Reported favorably as a committee substitute by the Committee on Fiscal Resource

SB 390 by the Committee on Fiscal Resource

Aviation Fuel Tax; rescinds repeal of alternative tax rate. Amends 206.9825. Effective Date: 07/01/2000.

Reported favorably by the Committee on Fiscal Resource

CS/SB 412 by the Committee on Banking and Insurance and Senator Campbell

Health Insurance/Osteoporosis Tests; expands required health insurance coverage for osteoporosis-related matters. Amends 627.6409,.6691, 641.31. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Banking and Insurance

SB 428 by the Committee on Judiciary

Trial Court Jurisdiction; increases amount in controversy over which county court has jurisdiction; conforms reference. Amends 34.01. Effective Date: 07/01/2000.

Reported favorably by the Committee on Judiciary

CS/SB 688 by the Committee on Regulated Industries and Senator Sullivan

Public Accountancy; extends application deadline for licensure based on certain practice experience; revises practice requirement of partnerships, corporations, & limited liability companies re ownership; provides restrictions on use of practice titles, designations, & abbreviations. Amends 473.308,.309,.322. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Regulated Industries

CS/SB 696 by the Committee on Judiciary and Senator Grant

Landlord & Tenant; prescribes amount of interest on rental deposits to be paid tenant; provides for landlord to retain remaining interest; provides conditions for payment to tenant; provides time for payment of interest to tenant; increases value of abandoned property that may be kept, sold, or destroyed if not reclaimed on form of notice to owner other than former tenant, etc. Amends 715.105,.106,.109, 83.49,.67. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Judiciary

CS/SB 708 by the Committee on Children and Families

Domestic Violence; redefines terms "domestic violence", "family or household member", "domestic violence center" & "domestic violence advocate"; specifies when person has standing to file petition for injunction against domestic violence; provides for incidents that describe violence or threats of violence; requests Supreme Court to adopt rules to require extensions of temporary injunctions, etc. Amends 25.385, 39.902, 61.1825, 90.5036, 741.28,.30, 943.171. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Children and Families

CS/SB 746 by the Committee on Banking and Insurance, Senator Clary and others

Workers' Compensation; revises workers' compensation coverage requirements; revises certification & registration requirements for initial licensure; provides for type of qualifying security deposit necessary to become self-insured employer; revises requirements of reports of information by workers' compensation insurers; conforms statutory cross-references. Amends 440.38, 489.114,.115,.510,.515, 627.914. Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Banking and Insurance

SB 748 by the Committee on Education

Professional Teaching Fellowship Act; provides intent to demonstrate benefits of said program to prepare new teachers & to provide certain professional development activities to support them; provides for recruitment of persons to participate in fellowship program by means of forgivable loans; provides conditions for repayment of loans not eligible for loan forgiveness; establishes professional development program for recipients of fellowship & other college graduates, etc. Effective Date: 07/01/2000.

Reported favorably by the Committee on Education and reported favorably, with one amendment, by the Committee on Fiscal Policy

CS/SB 758 by the Committee on Comprehensive Planning, Local and Military Affairs, Senator Lee and others

Grow Smart Florida Study Commission; creates said commission; provides for commission membership & purpose. Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Comprehensive Planning, Local and Military Affairs, and the Committee on Fiscal Policy reports the Committee substitute favorably

CS/SB 772 by the Committee on Transportation and Senator Webster

Transportation/Rulemaking Auth.(RAB); authorizes DOT to adopt rules for delegation of authority beyond assistant secretaries; authorizes DOT to adopt rules re use of prepaid escrow accounts, approval of aggregate & other material sources, & surety bonds; authorizes Transportation Disadvantaged Comm. to adopt rules re developing operational standards; grants authority for rules adopted by said commission re community transportation coordinators, etc. Amends Chs. 20, 334, 337, 338, 339, 427. Effective Date: 07/01/2000.

Reported favorably as a committee substitute by the Committee on Transportation

SB 794 by Senator Saunders

Underage Witness Protection; requires judge to protect witness under specific age from undue harassment or embarrassment during interrogation & to restrict unnecessary repetition of questions; requires that questions be stated in form appropriate to age & understanding of witness; authorizes court to forbid questions that are not in form reasonably understood. Amends 90.612. Effective Date: 07/01/2000.

Reported favorably by the Committee on Judiciary

CS/SB 822 by the Committee on Banking and Insurance and Senator Webster

Premium Security Deposits; authorizes insurers to accept & hold such deposits for certain purposes; authorizes insurer to pay interest on such deposits; specifies conditions under which such deposits are considered premium; provides that such deposits are considered unearned premium for certain purposes. Creates 627.4045. Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Banking and Insurance

SB 828 by Senator Grant

Insurance/Medicare Supplement Policy; redefines term "Medicare supplement policy" for purposes of Florida Medicare Supplement Reform Act to exclude specified policies & plans. Amends 627.672. Effective Date: 07/01/2000.

Reported favorably by the Committee on Banking and Insurance

CS/SB 830 by the Committee on Judiciary and Senator Grant

Perpetuities/Trusts; revises certain criteria for application of rule to certain trusts; specifies exclusivity of application of rule; excludes common-law expressions; provides for judicial & nonjudicial modifications of certain trusts under certain circumstances; provides for representation of certain persons in modification actions; specifies nonapplication to certain trusts, etc. Amends 689.225; creates 737.4031-.4033. Effective Date: 12/31/2000.

Reported favorably as a committee substitute by the Committee on Judiciary

SB 842 by Senator Klein

Schools/Grade Forgiveness Policies; revises requirements for district grade forgiveness policies. Amends 232.246. Effective Date: 07/01/2000.

Reported favorably by the Committee on Education

SB 846 by Senator Saunders and others

Florida Mobile Home Act; revises definition of "pass-through charge"; amends specified provision re sale of mobile home park; revises provisions re bona fide offer of purchase made to mobile home park owner; provides for rights of mobile home owners when such offer of purchase includes other property or more than one mobile home park; redefines term "affiliate"; conforms cross-references; revises quorum requirements, etc. Amends 723.003.071.072.078. Effective Date: 10/01/2000.

Reported favorably, with one amendment, by the Committee on Comprehensive Planning, Local and Military Affairs

SB 888 by Senator Brown-Waite

County Budgets/Prior Year; provides procedure by which counties may amend prior year's budget. Amends 129.06. Effective Date: 10/01/2000.

Reported favorably by the Committee on Comprehensive Planning, Local and Military Affairs

SB 892 by Senator King

Insurance Claims/Electronic Payments; authorizes payment of certain claims by debit card or other form of electronic transfer under certain circumstances. Amends 627.4035. Effective Date: Upon becoming law.

Reported favorably by the Committee on Banking and Insurance

SB 902 by Senator Thomas and others

Citrus Belt & Citrus Commission; provides for redistricting of citrus belt & citrus commission. Amends 601.09. Effective Date: 07/01/2000.

Reported favorably by the Committee on Agriculture and Consumer Services

SCR 918 by Senator Rossin

William O. Monroe/Auditor General; confirms appointment of William Oliver Monroe to position of Auditor General.

Reported favorably by the Committee on Rules and Calendar

CS/SB 930 by the Committee on Banking and Insurance and Senator Grant

Industrial Insured Captive Insurers; specifies requirements for industrial insureds of industrial insured captive insurer; provides additional requirement for industrial insured captive insurers. Amends 628.903. Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Banking and Insurance

CS/SB 946 by the Committee on Criminal Justice and Senator Sebesta

Offenses by Public Servants; authorizes Statewide Prosecutor to prosecute violations of chapter on Bribery; Misuse of Public Office; provides criteria for placement & removal of names on convicted vendor list; provides for exception to perjury in official proceedings; creates "Citizens' Right to Honest Government Act"; deletes specified felonies from & adds specified felonies to Criminal Punishment Code, etc. Amends FS. Effective Date: 10/01/2000.

Reported favorably, with three amendments, by the Committee on Ethics and Elections, and reported favorably as a committee substitute by the Committee on Criminal Justice

SB 990 by the Committee on Education

Students/High School Grading; requires certain reports; encourages certain grading practices; requires grade-point-average calculation for Bright Futures Scholarship Program; prohibits certain exemption; authorizes school districts to abandon certain high school grading practices; provides definitions; repeals provision re weighting of grades in dual enrollment & advanced placement courses. Amends 230.23, 232.24521,.2463; repeals 240.1163(4). Effective Date: 07/01/2000.

Reported favorably, with two amendments, by the Committee on Education

CS/SB 994 by the Committee on Health, Aging and Long-Term Care and Senator Clary

Foreign Medical Graduates; provides for issuance of temporary certificates to foreign medical graduates studying at National Cancer Institute-designated cancer centers; requires fee. Creates 458.3135. Effective Date: Upon becoming law.

Reported favorably as a committee substitute by the Committee on Health, Aging and Long-Term Care

SB 1014 by Senator Saunders

Board of Dentistry; revises qualifications of members of board. Amends 466.004. Effective Date: 07/01/2000.

Reported favorably by the Committee on Health, Aging and Long-Term Care

SB 1042 by Senator Saunders

Unclaimed Funds Held By Guardian; increases threshold value of such funds for which publication of notice of disposition is required. Amends 744.534. Effective Date: 07/01/2000.

Reported favorably by the Committee on Judiciary

CS/SB 1074 by the Committee on Commerce and Economic Opportunities and Senator King

Motorsports Entertainment; defines terms "motorsport entertainment complex," "motorsports event," "owner" & "sanctioning body"; authorizes contracts for promotional activities. Creates 549.10. Effective Date: 10/01/2000.

Reported favorably as a committee substitute by the Committee on Commerce and Economic Opportunities

SB 1100 by Senator Sebesta

State Comptroller/Public Purchases; grants additional authority to Comptroller to review contracts & purchase orders for public purchases by all state agencies; provides for public contracting certification program. Amends 215.42. Effective Date: Upon becoming law.

Reported favorably by the Committee on Governmental Oversight and Productivity, and reported favorably, with one amendment, by the Committee on Fiscal Policy

SCR 1168 by Senator Rossin

John W. Turcotte/Director of OPPAGA; reconfirms appointment of John W. Turcotte as Director of Office of Program Policy Analysis & Government Accountability.

Reported favorably by the Committee on Rules and Calendar

Bill Index

SB 8 Relief/William D. & Susan G. Mock	SB 484 Emergency Management & Assistance TF
CO/CD 40 Delief/Elimberth & Englaviel Colonell	CD 400 Fla. Communities Trust Fund/DCA
CS/SB 10 Relief/Elizabeth & Frederick Schnell	SB 486 Fla. Communities Trust Fund/DCA
SB 12 Relief/Maria Garcia/Orange Co	SB 488 Local Government Housing TF/DCA
SB 16 Relief/Elizabeth Menendez	SB 490 State Housing Trust Fund/DCA
SB 18 Relief/Lawrence Gizzi/Hallandale	SB 492 Governor's Council on Crim. Justice
SB 20 Relief/Virgilio & Anagely Chavez	SB 494 Grants & Donations Trust Fund/DCA
CD CC Delict/Clarica Halland	
SB 26 Relief/Clarice Holland	SB 496 Low-Income Home Energy Assistance TF
SB 28 Relief/Earl Spencer/Fort Lauderdale 16	SB 498 Operating Trust Fund/DCA
SB 32 Relief/J.C. Wendehake/Port St. Lucie	SB 500 Federal Emergency Mgmt. Programs TF
CS/SB 38 Relief/Fred Fedorka/Volusia Co	SB 502 U.S. Contributions Trust Fund/DCA
SB 40 Relief/Jason & Donna CrosRelief/Andrew Greene 17	SB 504 Administrative TF/Elderly Affairs
CS/SB 50 Teacher Recruitment Program	SB 506 Elderly Affairs Tobacco Settlement
CS/SB 0060 Intangible Personal Property Taxes 4	SB 508 Federal Grants TF/Elderly Affairs
SB 0064 Florida Residents' Tax Relief Act	SB 510 Grants & Donation TF/Elderly Affairs
SB 70 Community Contar Cronto/DCA	
SB 70 Community Center Grants/DCA	SB 512 Operations & Maintenance TF/Elderly
SB 0078 Judicial Nominating Commissions 6	CS/SB 514 Administrative Trust Fund/DOH
SB 0092 Students/Extracurricular Activities 4	SB 516 DOH Tobacco Settlement Trust Fund
CS/SB 94 Disability Retirement/Special Risk	SB 518 County Health Dept. Trust Fund
CS/SB 106 Insurance/Countersignature Law	SB 520 Donations Trust Fund/Health Dept
SB 110 Executive Appointments	SB 522 Fla. Drug, Device, & Cosmetic TF/DOH
SB 0122 Tax Exemption/Prevention Services 4	SB 524 Emergency Medical Services TF/DOH
SB 130 Florida Prepaid College Program	SB 526 Epilepsy Services Trust Fund/DOH
CS/SB 140 Local Govt. Code Enforcement Boards 17	CS/SB 528 Federal Grants Trust Fund/DOH
CS/SB 154 Florida Vexatious Litigant Law	CS/SB 530 Grants & Donations Trust Fund/DOH
SB 0172 Schools/Courses of Study/Veterans4	SB 532 Medical Quality Assurance TF/DOH
CS/SB 182 Insurance	SB 534 Brain & Spinal Cord Injury Rehab. TF
SB 0186 Environmental Reorganization 4	SB 536 Maternal & Child Health Block Grant
SB 0198 Emergency Management	CS/SB 538 Operations & Maintenance TF/DOH
OO/OD 040 Defended October 2016 a December 2016	
CS/SB 210 Deferred Compensation Programs	SB 540 Planning & Evaluation Trust Fund/DOH
CS/SB 224 Warehouse Receipt	SB 542 Preventive Health Serv. Block Grant
CS/SB 234 Alcoholic Bev./Students/Curriculum	SB 544 Radiation Protection Trust Fund/DOH
SB 0240 Illegal Marine Products/Stone Crabs	CS/SB 546 Social Services Block Grant TF/DOH
CC/CD 270 Florians	
CS/SB 270 Elections	SB 548 United States Trust Fund/DOH
CS/SB 288 Grandparents' Visitation Rights	SB 550 Health Care Trust Fund/AHCA
SB 294 Alexander Nininger, Jr. Nursing Home	SB 552 Administrative Trust Fund/AHCA
SB 300 Securities/Unlawful Sales	SB 554 AHCA Tobacco Settlement Trust Fund 1
CS/SB 314 Insurance Agencies	SB 556 Grants & Donations Trust Fund/AHCA
SB 0326 Real Estate Brokers/Escrow Funds 6	SB 558 Medical Care Trust Fund/AHCA
CS/SB 334 Voter ID Cards & Absentee Ballots 18	SB 560 Organ & Tissue Donor Educ. TF/AHCA
SB 0342 Traumatic Brain Injury/CFS Dept 5	SB 562 Resident Protection Trust Fund/AHCA 1
SB 0346 Adoption	SB 564 Public Medical Assistance TF/AHCA
CD 256 Louten Chiles Endoument Fund	
SB 356 Lawton Chiles Endowment Fund	SB 566 Refugee Assistance Trust Fund/AHCA
SB 360 Local Govts./Bldgs./Public Nuisance	SB 568 Administrative Trust Fund/LES Dept
SB 364 Primary Election Contests	SB 570 Child Labor Law Trust Fund/LES Dept
CS/SB 366 Political Campaigns	SB 572 Crew Chief Registration TF/LES Dept
CS/CS/SB 368 Ethics	SB 574 Employment Security Admin. TF/LES
SB 0370 Generic & Brand-Name Drug Formulary 5	SB 576 Federal Rehabilitation TF/LES Dept
CS/SB 388 Tax Exemptions	
SB 390 Aviation Fuel Tax	SB 578 Public Employees Relations Comm. TF
SJR 0396 Judicial Nominating Commissions 6	
Cort cood daloidi Noriiinating Commissions	SB 580 Revolving Trust Fund/LES Dept
SP 0309 Judicial Naminating Commissions 6	SB 580 Revolving Trust Fund/LES Dept
SB 0398 Judicial Nominating Commissions	SB 580 Revolving Trust Fund/LES Dept
CS/SB 412 Health Insurance/Osteoporosis Tests 19	SB 580 Revolving Trust Fund/LES Dept
CS/SB 412 Health Insurance/Osteoporosis Tests	SB 580 Revolving Trust Fund/LES Dept
CS/SB 412 Health Insurance/Osteoporosis Tests	SB 580 Revolving Trust Fund/LES Dept
CS/SB 412 Health Insurance/Osteoporosis Tests	SB 580 Revolving Trust Fund/LES Dept
CS/SB 412 Health Insurance/Osteoporosis Tests	SB 580 Revolving Trust Fund/LES Dept
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7	SB 580 Revolving Trust Fund/LES Dept
CS/SB 412 Health Insurance/Osteoporosis Tests	SB 580 Revolving Trust Fund/LES Dept. 12 SB 582 Self-Insurance Assessment TF/LES 12 SB 584 Special Employment Security Admin. 13 SB 586 Unemployment Comp. TF Benefit Acct. 12 SB 588 Unemployment Comp. TF Clearing Acct. 13 SB 598 Working Capital Trust Fund/LES Dept. 14 SB 590 Workers' Comp. Administration TF/LES 15 SB 594 Special Disability TF/LES Dept. 15 SB 596 Exec. Branch LobGrants & Donations TF/Legislative 15
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7	SB 580 Revolving Trust Fund/LES Dept. 12 SB 582 Self-Insurance Assessment TF/LES 12 SB 584 Special Employment Security Admin. 13 SB 586 Unemployment Comp. TF Benefit Acct. 12 SB 588 Unemployment Comp. TF Clearing Acct. 13 SB 598 Working Capital Trust Fund/LES Dept. 14 SB 590 Workers' Comp. Administration TF/LES 15 SB 594 Special Disability TF/LES Dept. 15 SB 596 Exec. Branch LobGrants & Donations TF/Legislative 15
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7	SB 580 Revolving Trust Fund/LES Dept. 12 SB 582 Self-Insurance Assessment TF/LES 12 SB 584 Special Employment Security Admin. 13 SB 586 Unemployment Comp. TF Benefit Acct. 14 SB 588 Unemployment Comp. TF Clearing Acct. 15 SB 590 Working Capital Trust Fund/LES Dept. 15 SB 590 Workers' Comp. Administration TF/LES 15 SB 594 Special Disability TF/LES Dept. 15 SB 596 Exec. Branch LobGrants & Donations TF/Legislative 15 CS/SB 600 Legislative LobFlorida School District Review TF 15
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7	SB 580 Revolving Trust Fund/LES Dept. 12 SB 582 Self-Insurance Assessment TF/LES 12 SB 584 Special Employment Security Admin. 13 SB 586 Unemployment Comp. TF Benefit Acct. 13 SB 588 Unemployment Comp. TF Clearing Acct. 14 SB 590 Working Capital Trust Fund/LES Dept. 15 SB 592 Workers' Comp. Administration TF/LES 15 SB 594 Special Disability TF/LES Dept. 15 SB 596 Exec. Branch LobGrants & Donations TF/Legislative 15 CS/SB 600 Legislative LobFlorida School District Review TF 15 SB 604 Indigent Criminal Defense Trust Fund 15
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7	SB 580 Revolving Trust Fund/LES Dept. 12 SB 582 Self-Insurance Assessment TF/LES 12 SB 584 Special Employment Security Admin. 13 SB 586 Unemployment Comp. TF Benefit Acct. 13 SB 588 Unemployment Comp. TF Clearing Acct. 14 SB 589 Working Capital Trust Fund/LES Dept. 15 SB 590 Working Capital Trust Fund/LES Dept. 15 SB 594 Special Disability TF/LES Dept. 15 SB 594 Special Disability TF/LES Dept. 15 SB 596 Exec. Branch LobGrants & Donations TF/Legislative 15 CS/SB 600 Legislative LobFlorida School District Review TF 15 SB 604 Indigent Criminal Defense Trust Fund 15 CS/SB 606 Public Records Modernization TF 15
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7	SB 580 Revolving Trust Fund/LES Dept. 12 SB 582 Self-Insurance Assessment TF/LES 12 SB 584 Special Employment Security Admin. 13 SB 586 Unemployment Comp. TF Benefit Acct. 14 SB 588 Unemployment Comp. TF Clearing Acct. 15 SB 589 Working Capital Trust Fund/LES Dept. 15 SB 590 Working Capital Trust Fund/LES Dept. 15 SB 592 Workers' Comp. Administration TF/LES 11 SB 594 Special Disability TF/LES Dept. 15 SB 594 Special Disability TF/LES Dept. 15 SB 596 Exec. Branch LobGrants & Donations TF/Legislative 15 CS/SB 600 Legislative LobFlorida School District Review TF 15 SB 604 Indigent Criminal Defense Trust Fund 15 CS/SB 606 Public Records Modernization TF 15 SB 608 Florida Public Service Regulatory TF 15
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7	SB 580 Revolving Trust Fund/LES Dept. 12 SB 582 Self-Insurance Assessment TF/LES 12 SB 584 Special Employment Security Admin. 13 SB 586 Unemployment Comp. TF Benefit Acct. 13 SB 588 Unemployment Comp. TF Clearing Acct. 14 SB 589 Working Capital Trust Fund/LES Dept. 15 SB 590 Working Capital Trust Fund/LES Dept. 15 SB 594 Special Disability TF/LES Dept. 15 SB 594 Special Disability TF/LES Dept. 15 SB 596 Exec. Branch LobGrants & Donations TF/Legislative 15 CS/SB 600 Legislative LobFlorida School District Review TF 15 SB 604 Indigent Criminal Defense Trust Fund 15 CS/SB 606 Public Records Modernization TF 15
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7	SB 580 Revolving Trust Fund/LES Dept. 1. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. 1. SB 586 Unemployment Comp. TF Benefit Acct. 1. SB 588 Unemployment Comp. TF Clearing Acct. 1. SB 589 Working Capital Trust Fund/LES Dept. 1. SB 590 Workers' Comp. Administration TF/LES 1. SB 594 Special Disability TF/LES Dept. 1. SB 596 Exec. Branch LobGrants & Donations TF/Legislative 1. CS/SB 600 Legislative LobFlorida School District Review TF 1. SB 604 Indigent Criminal Defense Trust Fund 1. CS/SB 606 Public Records Modernization TF 1. SB 608 Florida Public Service Regulatory TF 1. SB 610 Coconut Grove Playhouse Trust Fund 1.
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA	SB 580 Revolving Trust Fund/LES Dept. 1. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. 1. SB 586 Unemployment Comp. TF Benefit Acct. 1. SB 588 Unemployment Comp. TF Clearing Acct. 1. SB 589 Working Capital Trust Fund/LES Dept. 1. SB 590 Working Capital Trust Fund/LES Dept. 1. SB 592 Workers' Comp. Administration TF/LES 1. SB 594 Special Disability TF/LES Dept. 1. SB 596 Exec. Branch LobGrants & Donations TF/Legislative 1. CS/SB 600 Legislative LobFlorida School District Review TF 1. SB 604 Indigent Criminal Defense Trust Fund 1. CS/SB 606 Public Records Modernization TF 1. SB 608 Florida Public Service Regulatory TF 1. SB 610 Coconut Grove Playhouse Trust Fund 1. SB 612 Corporations TF/Dept. of State 1.
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 7 SB 462 Federal Grants Trust Fund/CFS Dept. 8	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 589 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State 15 SB 614 Div. of Licensing TF/Dept. of State
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 7 SB 462 Federal Grants Trust Fund/CFS Dept. 8 SB 464 Grants & Donations TF/CFS Dept. 8	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. 1. SB 598 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund 138 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 616 Fla. Fine Arts TF/Dept. of State
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 7 SB 462 Federal Grants Trust Fund/CFS Dept. 8	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 589 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State 15 SB 614 Div. of Licensing TF/Dept. of State
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 7 SB 464 Grants & Donations Trust Fund/CFS Dept. 8 SB 466 Operations & Maintenance TF/CFS Dept. 8	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. 1. SB 598 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund 138 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 616 Fla. Fine Arts TF/Dept. of State
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 7 SB 464 Grants & Donations Trust Fund/CFS Dept. 8 SB 466 Operations & Maintenance TF/CFS Dept. 8 SB 468 Refugee Assistance TF/CFS Dept. 8	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 590 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 616 Fla. Fine Arts TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 7 SB 462 Federal Grants Trust Fund/CFS Dept. 8 SB 464 Grants & Donations TF/CFS Dept. 8 SB 468 Operations & Maintenance TF/CFS Dept. 8 SB 468 Refugee Assistance TF/CFS Dept. 8 SB 470 Social Services Block Grant TF/CFS 8	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 598 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. 1. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 616 Fla. Fine Arts TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 620 Ringling Museum Investment TF SB 622 Library Construction Trust Fund 1.
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 598 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. 1. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 620 Ringling Museum Investment TF SB 622 Library Construction Trust Fund 158 624 Library Services Trust Fund
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 7 SB 462 Federal Grants Trust Fund/CFS Dept. 8 SB 464 Grants & Donations TF/CFS Dept. 8 SB 468 Refugee Assistance TF/CFS Dept. 8 SB 468 Refugee Assistance TF/CFS Dept. 8 SB 470 Social Services Block Grant TF/CFS Dept. 8 SB 472 Working Capital Trust Fund/CFS Dept. 8 SB 474 Administrative Trust Fund/CFS Dept. 8	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 589 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. 1. SB 594 Special Disability TF/LES Dept. 1. SB 594 Special Disability TF/LES Dept. 1. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF 1. SB 608 Florida Public Service Regulatory TF 1. SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State 1. SB 618 Grants & Donations TF/Dept. of State 1. SB 618 Grants & Donations TF/Dept. of State 1. SB 620 Ringling Museum Investment TF 1. SB 622 Library Construction Trust Fund 1. SB 624 Library Services Trust Fund 1. SB 626 Cultural Institutions Trust Fund
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 598 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. 1. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 620 Ringling Museum Investment TF SB 622 Library Construction Trust Fund 158 624 Library Services Trust Fund
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 8 SB 462 Federal Grants Trust Fund/CFS Dept. 8 SB 464 Grants & Donations TF/CFS Dept. 8 SB 466 Operations & Maintenance TF/CFS Dept 8 SB 468 Refugee Assistance TF/CFS Dept. 8 SB 470 Social Services Block Grant TF/CFS 8 SB 472 Working Capital Trust Fund/CFS Dept. 8 SB 474 Administrative Trust Fund/DCA 8 SB 476 Coastal Zone Management TF/DCA	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 589 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. 1. SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 616 Fla. Fine Arts TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 620 Ringling Museum Investment TF SB 622 Library Construction Trust Fund SB 624 Library Services Trust Fund SB 626 Cultural Institutions Trust Fund SB 628 Elections Operating Trust Fund
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 450 Child re Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 8 SB 464 Grants & Donations TF/CFS Dept. 8 SB 464 Grants & Donations TF/CFS Dept. 8 SB 468 Refugee Assistance TF/CFS Dept. 8 SB 468 Refugee Assistance TF/CFS Dept. 8 SB 470 Social Services Block Grant TF/CFS 8 SB 472 Working Capital Trust Fund/CFS Dept. 8 SB 474 Administrative Trust Fund/DCA 8 SB 476 Coastal Zone Management TF/DCA 8 SB 478 Fla. Small Cities Com. Development	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 590 Working Capital Trust Fund/LES Dept. SB 590 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 619 Ringling Museum Investment TF SB 622 Library Construction Trust Fund SB 624 Library Services Trust Fund SB 626 Cultural Institutions Trust Fund SB 628 Elections Operating Trust Fund SB 628 Elections Operating Trust Fund SB 630 Historical Resources Operating TF
CS/SB 412 Health Insurance/Osteoporosis Tests 19 SB 0420 Certificates of Need/AHCA 5 SB 0426 Personal Injury Protection Insurance 4 SB 428 Trial Court Jurisdiction 19 SB 446 Administrative Trust Fund/CFS Dept. 7 SB 448 Alcohol & Mental Health TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 450 Child Welfare Training TF/CFS Dept. 7 SB 452 Children Substance Abuse Trust Fund 7 SB 454 Child Care & Dev. Block Grant TF 7 SB 456 Community Resources Development TF 7 SB 458 CFS Dept. Tobacco Settlement TF 7 SB 460 Domestic Violence TF/CFS Dept. 8 SB 462 Federal Grants Trust Fund/CFS Dept. 8 SB 464 Grants & Donations TF/CFS Dept. 8 SB 466 Operations & Maintenance TF/CFS Dept 8 SB 468 Refugee Assistance TF/CFS Dept. 8 SB 470 Social Services Block Grant TF/CFS 8 SB 472 Working Capital Trust Fund/CFS Dept. 8 SB 474 Administrative Trust Fund/DCA 8 SB 476 Coastal Zone Management TF/DCA	SB 580 Revolving Trust Fund/LES Dept. SB 582 Self-Insurance Assessment TF/LES 1. SB 584 Special Employment Security Admin. SB 586 Unemployment Comp. TF Benefit Acct. SB 588 Unemployment Comp. TF Clearing Acct. SB 589 Working Capital Trust Fund/LES Dept. SB 590 Working Capital Trust Fund/LES Dept. SB 592 Workers' Comp. Administration TF/LES SB 594 Special Disability TF/LES Dept. 1. SB 594 Special Disability TF/LES Dept. SB 596 Exec. Branch LobGrants & Donations TF/Legislative CS/SB 600 Legislative LobFlorida School District Review TF SB 604 Indigent Criminal Defense Trust Fund CS/SB 606 Public Records Modernization TF SB 608 Florida Public Service Regulatory TF SB 610 Coconut Grove Playhouse Trust Fund SB 612 Corporations TF/Dept. of State SB 614 Div. of Licensing TF/Dept. of State SB 616 Fla. Fine Arts TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 618 Grants & Donations TF/Dept. of State SB 620 Ringling Museum Investment TF SB 622 Library Construction Trust Fund SB 624 Library Services Trust Fund SB 626 Cultural Institutions Trust Fund SB 628 Elections Operating Trust Fund

SB 636 Records Management TF/Dept. of State	CS/SB 930 Industrial Insured Captive Insurers 20
SB 638 Endowment for Vocational Rehab. Fund 14	SB 0936 Judicial System Elder Division 6
SB 640 Arbitrage Compliance Trust Fund	CS/SB 946 Offenses Students/High School Grading 21
SB 642 Bond Fee TF/State Board of Admin	SB 0954 Health Care/Public Hospital Services 5
SB 644 Admin. Expense TF/State Bd. of Admin	SB 0958 Prepaid Limited Health Service Org 5
SB 646 Korean Veterans Memorial Matching TF	SB 0964 Enterprise Zones/Boundaries 4
CS/SB 648 Vet. Affairs Tobacco Settlement TF	CS/SB 994 Foreign Medical Graduates
SB 650 Federal Grants Trust Fund	SB 1014 Board of Dentistry
SB 652 Grants & Donations Trust Fund	SB 1024 Law Enf. Officers/Children's Educ 5
SB 654 Operations & Maintenance TF/Veterans 15	SB 1042 Unclaimed Funds Held By Guardian
SB 656 State Home for Veterans Trust Fund	SB 1044 State Purchasing/Printer Cartridges 5
SB 658 World War II Veterans Memorial TF	CS/SB 1048 Guardianship
SB 660 Veterans' Design & Construction TF	SB 1052 Law Enforcement Dignity 2000 Act
CS/SB 662 TF/Termination & Modification	SB 1054 Florida Retirement System 5
CS/SB 664 TF/Termination & Modification	SB 1066 Contingent Powers of Attorney 6
SB 666 TFs/Termination & Modification	CS/SB 1074 Motorsports Entertainment
SB 0680 Condominiums/Unpaid Assessments 6	SB 1078 Local Option Tourist Taxes
CS/SB 688 Public Accountancy19	SB 1096 One-Stop Career Centers
CS/SB 696 Landlord & Tenant	SB 1098 Foster Care Services
CS/SB 708 Domestic Violence	SB 1100 State Comptroller/Public Purchases 21
SB 718 Legislative LobJoint Rules of Legislature 15	SB 1118 Research & Development Authority 4
CS/SB 746 Workers' Compensation	SB 1122 Off-site Learning Grants
SB 748 Professional Teaching Fellowship Act	SCR 1168 John W. Turcotte/Director of OPPAGA
CS/SB 758 Grow Smart Florida Study Commission 19	SB 1180 Game Promotions
SB 0760 Mortgage Foreclosure Proceedings 6	SJR 1200 Ad Valorem Taxation/Water Management 4
CS/SB 772 Transportation/Rulemaking Auth.(RAB) 20	SB 1220 Commission on Homeless
SB 0780 Highway Safety Laws	SB 1234 Safe Neighborhood Improvement Dist 4
SB 0790 School Dists./Financial Mgmt. Review 4	SB 1258 Money Laundering 4
SB 794 Underage Witness Protection	SB 1260 Federal Law Enforcement Trust Fund 5
SB 0802 County Public Hospital Surtax	SB 1268 Community Affairs Dept. (RAB) 4
SB 0806 Aquaculture	SB 1270 Municipal Law Enforcement Officers 4
SB 0812 FRS/Wartime Veterans/Service Credit	SB 1282 School Readiness Trust Fund/Governor
CS/SB 822 Premium Security Deposits	SB 1302 Smoking Areas/Restaurants
SB 0826 Judicial Nominating Commissions 6	SB 1310 Sales Tax Liability/Dealers
SB 828 Insurance/Medicare Supplement Policy 20	SB 1316 Child Molestation/Character Evidence 6
CS/SB 830 Perpetuities/Trusts	SB 1320 Community Colleges
CS/SB 0832 Unclaimed Property 6	SB 1336 Medicaid Eligibility Determinations
SB 842 Schools/Grade Forgiveness Policies	SB 1352 Public Employees/Optional Retirement 5
SB 846 Florida Mobile Home Act	SB 1368 Transportation Department
SB 854 Transportation-Disadvantaged Persons	SB 1406 Brownfield Financial Incentives
SB 0860 Educational Programs4	SB 1408 Brownfield Redevelopment
CS/CS/SB 862 Economic Development Transportation	SB 1412 Public Swimming & Bathing Places 5
SB 0866 HMOs/In-patient Hospital Services	SB 1414 Environmental Permitting
SB 888 County Budgets/Prior Year	SJR 1430 Constitutional Amendment/Elections 5
SB 0890 Direct-Support Organizations 5	SB 1440 Judicial Employees/FRS
SB 892 Insurance Claims/Electronic Payments	SB 1452 Northwest Fla. Water Mgmt. District
SB 902 Citrus Belt & Citrus Commission	SB 1502 Candidates for Public Office
SB 0912 Enterprise Zones/Sarasota County	SB 1714 Campaign Financing
SCR 918 William O. Monroe/Auditor General 20	

FLORIDA LEGISLATURE

TELEVISION COVERAGE

Live and taped coverage of daily legislative sessions will be broadcast gavel-to-gavel on the **Florida Channel**, from 8:00 a.m. to 6:00 p.m., Monday through Friday. See your local paper for schedule and channel.

WORLD WIDE WEB

The Florida Legislature's home page, *Online Sunshine*, is available on the Internet. A variety of legislative information including bill text, bill history, Daily & Final Bill Information Book, Florida Statutes, lobbyist information, House & Senate calendars and journals, and member information is accessible via the URL/location https://www.leg.state.fl.us/ using a browser such as Lynx, Netscape, Mosaic, or Microsoft Internet Explorer.

SUBSCRIPTION PUBLICATIONS AND ONLINE COMPUTER ACCESS

The Legislative Information Services Division offers subscriptions to a variety of publications and online computer access to the **Bill Information** and **Lobbyist Registration Systems**. Current and prior year data are available through these systems. The **Online Computer Access** utilizes dial-up devices supplied by the user.

Printed publications include **Weekly**, **Provisional** and **Final Bill Information Books**, and the **Subject Index**. These publications are also available on **Online Sunshine**, http://www.leg.state.fl.us/session/2000/citator/index.html

To obtain a copy of the 2000 Publications and Online Computer Access subscription 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.

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 303 CAPITOL.

A SPECIAL ACCOMMODATION REQUEST FOR A PERSON WITH A DISABILITY SHOULD BE MADE 24 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).

2000 SESSION DATES

August 1, 1999	Deadline for filing claim bills
February 11, 2000	12:00 noon, deadline for filing requests for drafts of general bills, including requests for companion bills
March 7, 2000	Regular Session convenes
March 7, 2000	12:00 noon, deadline for filing bills for introduction
April 25, 2000	50th day—last day for regularly scheduled committee meetings
May 1, 2000	All bills are immediately certified pursuant to Rule 6.8. Conference Committee Reports require only one reading pursuant to Rule 4.5
May 5, 2000	60th day—last day of Regular Session

	COMMITTEE MEETING SCHEDULE FOR MARCH 13 - 17, 2000			
(This is a schedule of times and places set by the Committee on Rules and Calendar and is subject to change.)				
MONDAY March 13, 2000	TUESDAY March 14, 2000	WEDNESDAY March 15, 2000	THURSDAY March 16, 2000	FRIDAY March 17, 2000
Joint and Select Committees Workshops Gubernatorial App. & Confirmations Rm. 37 (SB)	9:00-11:00 a.m. Group I Banking & Insurance Rm. 110 (SB) Education Rm. 412 (KB) Natural Resources Rm. 37 (SB)	9:00 a.m12:00 noon SESSION	9:00-11:00 a.m. Group IV Children & Families Rm. 37 (SB) Ethics & Elections Rm. 309 (CB) Judiciary Rm. 110 (SB) Regulated Industries Rm. 412 (KB)	
LUNCH & DISTRICT OFFICE	LUNCH & DISTRICT OFFICE	LUNCH & DISTRICT OFFICE	LUNCH & DISTRICT OFFICE	
1:00-4:00 p.m. Group V Budget Rm. 412 (KB) Sub. on Education Rm. 412 (KB) Sub. on Gen. Gov. Rm. 301 (CB) Sub. on Health & Human Services Rm. 309 (CB) Sub. on Public Safety & Judiciary Rm. 42 (SB) Sub. on Trans. & Econ. Devel. Rm. 32 (SB) Fiscal Policy Rm. 37 (SB) Fiscal Res. Rm. 110 (SB)	1:00-4:00 p.m. Group V Budget Rm. 412 (KB) Sub. on Education Rm. 412 (KB) Sub. on Gen. Gov. Rm. 301 (CB) Sub. on Health & Human Services Rm. 309 (CB) Sub. on Public Safety & Judiciary Rm. 42 (SB) Sub. on Trans. & Econ. Devel. Rm. 32 (SB) Fiscal Policy Rm. 37 (SB) Fiscal Res. Rm. 110 (SB)	1:00-3:00 p.m. Group II Com. & Econ. Opport. Rm. 110 (SB) Comp. Planning, Local & Military Affairs Rm. 309 (CB) Criminal Justice Rm. 37 (SB) 3:30-5:30 p.m. Group III Agriculture & Con. Services Rm. 301 (CB) Gov. Oversight & Pro. Rm. 37 (SB) Health, Aging & Long-Term Care Rm. 110 (SB) Trans. Rm. 309 (CB)	1:00-3:00 p.m. SESSION	