

**Division of Alcoholic Beverages and Tobacco
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61A-2.020	Proposed and Final Tax Assessments	New Rule	Statutory Mandate (federal or state; include effective date)	Required by s. 72.011(2)(b)3, F.S.	Date on which an tax assessment becomes final and procedures by which a taxpayer must be notified of the tax assessment.	New Rule	None	No
61A-5.010	Application for Transfer of Ownership of an Alcoholic Beverage License	Rule Amendment	Update/Add Incorporated Material	Updating form DBPR 6002	Sets forth requirements for change of ownership of an alcoholic beverage license	Form is being updated, unnecessary or incorrect language is being eliminated	None	No

**Board of Accountancy
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61H1-20.0093	Rules of the Auditor General.	Rule Amendment	Update/Add Incorporated Material	Update Rules of the Auditor General incorporated into the rule.	Identifies Rules of the Auditor General that must be followed by certain CPAs.	Update Rules of the Auditor General incorporated into the rule.	None	No
61H1-21.001	Independence.	Rule Amendment	Update/Add Incorporated Material	Update standards incorporated into the rule.	Defines the term "independence."	Add website information and update standards incorporated into rule.	None	Yes
61H1-21.005	Contingent Fees.	Rule Amendment	Update Rule (Explain)	Review circumstances underwhich contingent fees are prohibited to determine whether changes are necessary.	Provides guidance regarding contingency fees for individual CPAs or firms	Update circumstances underwhich contingent fees are prohibited.	None	No
61H1-23.002	Records Disposition Responsibility.	Rule Amendment	Update Rule (Explain)	Review requirements for furnishing or returning client records.	Provides instruction for CPAs or firms regarding records disposition at the request of clients of the CPA or firm.	Update requirements for furnishing or returning client records.	None	No
61H1-24.001	Advertising.	Rule Amendment	Update Rule (Explain)	Review restrictions on use of CPA designation to determinen whether changes are necessary.	Provides instructions the CPA regarding advertising.	Update restrictions on use of CPA designation for faculty members.	None	No
61H1-27.002	Concentration in Accounting and Business.	Rule Amendment	Update Rule (Explain)	Review requirements for upper division courses.	Rule lists academic requirements for licensees regarding concentrations in accouting and business.	Update requirements for upper division courses.	None	No
61H1-28.0052	Number of Sitzings, and Granting of Credit, Release of Grades and Completion of Examination, Transition Rules.	Rule Amendment	Update Rule (Explain)	Review maximum number of times candidates can sit for the exam and review circumstances for endorsement licensure in the event grades have expired.	Provides the maximum number of sittings for the CPA examination, the instructions regarding the release of grades and the completion of the examination.	Provide a maximum number of times candidates can sit for the exam and update circumstances for endorsement licensure in the event grades have expired.	None	No
61H1-36.005	Citations.	Rule Amendment	Update Rule (Explain)	Allow for the issuance of citation for failure to notify Board within 30 days of address change.	Lists violations and fines for violating certain statutes.	Add failure to notify Board within 30 days of address change to violations for which a citation is issued.	None	No

**Asbestos Licensing Unit
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61E1-3.001	Fees; License Renewal; Active, Inactive and	Rule Amendment	Update Rule (Explain)	Due to a current budgetary surplus, the	Fees for licensure; instructions for licensure renewal and	Reduction of the initial license fee and the biennial license	None	No

**Athlete Agents
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61-24.004	Collection and Payment of Fees	Rule Amendment	Update Rule (Explain)	Due to a current budgetary surplus in the Athlete Agents unit, the unit has decided to reduce fees for licensees.	Assesses fees for licensees	Reduction of licensuer fee and biennial renewal fee	None	No

**Board of Auctioneers
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
The Board does not anticipate proposing any rules during this period.								

**Barbers' Board
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G3-15.016	Time for Payment of Civil Penalties	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	We do not impose civil penalties, we impose administrative penalties. Certain language needs to be clarified.	Sets timeframes for paying penalties.	Change the term "Civil" to "Administrative" when referring to penalties. Clarify language. Possibly change timeframes for when penalties are due.	None	No
61G3-19.011	Barbershop Requirements	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Rule 61G3-19.011(2)(c) refers to the State Fire Marshall's Rules in Ch. 4A-21, FAC. This rule chapter no longer exists.	The rule will implement the same statute that it currently does.	Provide the proper reference to the State Fire Marshall's Rules, if they still exist.	None	No
61G3-19.003	Change of Ownership of Barbershops	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Rule needs change to correct a scrivener's error	Same statute will be implemented.	61G3-19.013(4) refers to Rule 61G3-19.010 but it should refer to 61G3-19.011.	None	No
61G3-21.001	Normal Penalty Ranges			Clarify rule language	Same statute will be implemented	Clarify the meaning of (14) of the rule		

**BUILDING CODE ADMINISTRATORS AND INSPECTORS BOARD
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G19-6.005	Information Required on Certificates	Rule Repeal	Other (Explain)	No longer necessary	Information on Certificates	Repeal -	None	No
61G19-6.008(3)	Reexamination	Rule Amendment	Update Rule (Explain)	Moving existing provision to more logical location.	Requirements for reexamination	Move (3) to 61G19-6.017 - One and Two Family Dwelling Inspector Certification. No substantive change to process.	None	No
61G19-6.010(3)	Other Methods of Qualification for Standard Certification	Rule Amendment	Update Rule (Explain)		Other methods to qualify for certification	Review (3) to include Department form number/reference	None	No
61G19-7.002(1)	Training Program Providers	Rule Amendment	Update Rule (Explain)		Requirement for continuing education program providers	Review (1) to include Department form number/reference	None	No
61G19-7.002(2)	Training Program Providers	Rule Amendment	Update Rule (Explain)		Requirement for continuing education program providers	(2) - Change "Board" to "Department"	None	No
61G19-7.004(1)	Approval of Training Programs	Rule Amendment	Update Rule (Explain)		Qualifications for approval of continuing education courses	Review (1) to include Department form	None	No
61G19-9.003(1)	Registration of Course Providers	Rule Amendment	Update Rule (Explain)		Requirements for registration of continuing education providers	Review (1) to include Department form	None	No
61G19-9.004(1)	Approval of Courses	Rule Amendment	Update Rule (Explain)		Requirements for approval of continuing education courses	Review (1) to include Department form	None	No
61G19-9.005	Qualifications of Course Instructors	Rule Amendment	Update Rule (Explain)	Core course is no longer required for our	Courses qualified instructors can teach	Strike (e)	None	No

**Board of Architecture and Interior Design
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G1-16.002	Description of Seal.	Rule Amendment	Update Rule (Explain)	Review rule to update seals and out-of-date language.	Provides description of seals for registered architects and interior designers.	Amend seals and update out-of-date language	None	No
61G1-17.001	Professional Fees and Penalties for Architects.	Rule Amendment	Update Rule (Explain)	Review rule to determine whether reduction of biennial renewal fee is appropriate.	Lists the professional fees and penalties for architects.	Amend renewal fee if needed.	None	No
61G1-17.002	Professional Fees and Penalties for Interior Designers.	Rule Amendment	Update Rule (Explain)	Review rule to determine whether reduction of biennial renewal fee is appropriate.	Lists the professional fees and penalties for interior designers.	Amend renewal fee if needed.	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.001	Licenses, Permits; Requirement, Procedure and Period, Fees, Bout Card Approval	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards.	Sets forth the obligations for licenses, permit requirements, procedure and period, fees, and bout card approval for professional licensees licensed under chapter 548, F.S.	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards.	None	No
61K1-3.002	Promoter and Matchmaker; Licensing and Bond; Duties and Conduct	New Rule	Update/Add Incorporated Material	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards.	Sets forth the procedures for contract between managers and participants licensed under Chapter 458, F.S., in a chapter designated strictly for professional licensee and updating the rule to match industry standards and to incorporate material into the rule.	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards.	None	No
61K1-3.006	Contracts Between Managers and Participants	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards.	Sets forth the procedures for contracts between managers and participants licensed under Chapter 458, F.S., in a chapter designated strictly for professional licensee and updating the rule to match industry standards and to incorporate material into the rule.	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards.	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.007	Participant; License; Conduct and Other Requirements	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the qualifications and procedures for license participant, conduct and other requirements and to incorporate material into the rule	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	None	No
61K1-3.008	Judge; License and Duties	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the requirements, qualifications and duties of Judges licensed under Chapter 548, F.S., and to incorporate material into the rule	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.009	Announcer; License and Duties	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the requirements, qualifications and duties of Announcers licensed under Chapter 548, F.S., and to incorporate material into the rule	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.010	Timekeeper or Knockdown Timekeeper; License and Duties	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the requirements, qualifications and duties of Timekeeper or Knockdown Timekeeper licensed under Chapter 548, F.S.	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.011	Second License and Duties	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the requirements, qualifications and duties of participants licensed under Chapter 548, F.S.	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.012	Referee; License and Duties	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the requirements and qualifications for licensure and duties for a Referee	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.013	Trainer; License and Duties	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the requirements, qualifications and duties for licensure as a Trainer	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.015	Insurance Requirements	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth insurance requirements	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.016	Pre-match Physical of Participant and Referee	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the requirements and procedures for pre-match physical of a licensed participant/referee	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.0165	Weigh-In	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the requirements for Weigh-in and penalties	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.017	Drugs and foreign Substances; Penalties	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the requirements for drug testing and penalties for drugs and foreign substances injected or designed to be injected	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards		
61K1-3.018	Emergency Equipment, Other Equipment and Services'	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the procedures and requirements for emergency equipment, other equipment and services	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.019	Arena Equipment	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth requirements for arena equipment, ring requirements, floor plan and apron seating	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.020	Post Match Physical Requirements; Suspension	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the obligations for post match physical requirements and suspensions	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.021	Professional Post Match Reports, Penalties	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the procedures and requirements for professional post match reports and penalties	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.022	Unprofessional or Unethical Conduct	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the qualifications for unprofessional or unethical conduct	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.023	Citations	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the citation offenses and penalties for violating citations	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.024	Notices of Non-compliance	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the initial offenses of minor violations resulting in Notice of Non-compliance	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.025	Records	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the requirements for maintaining a full, true and accurate set of books and records in connection with all licensed activities by all licensees	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.027	Boxing Weigh-In Classes	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the boxing weight classes	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.028	Boxing Participants' Apparel	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the required apparel worn by boxing participants	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.029	Boxing Bandages and Handwraps; Gloves	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the requirements for boxing bandages, handwraps and gloves	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.030	Boxing Conduct of Bout, Rounds	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the requirements for conduct during matches, list of offenses and penalties, and sets the requirements for men's and women's match rounds	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.031	Boxing Scores	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the standards for scoring criteria for boxing rounds	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.032	Kickboxing Weight Class	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for kickboxing weight class	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.033	Kickboxing Participants' Apparel	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for kickboxing participants' apparel	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.034	Kickboxing Bandages and Handwraps; Gloves	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for kickboxing bandages, handwraps and gloves	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.035	Kickboxing Conduct of Bouts; Rounds	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the requirements for conduct during matches, list of offenses and penalties, and sets the requirements for men's and women's match rounds	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.036	Kickboxing Scoring	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for scoring kickboxing rounds	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.037	Mixed Martial Arts Weight Class	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for determining mixed martial arts weight classes	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.038	Mixed Martial Arts Participants' Apparel	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the requirements for mixed martial arts participants' apparel used during matches	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.039	Mixed Martial Arts Bandages and Handwraps; Gloves	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the requirements for mixed martial arts bandages and handwraps used and gloves to be worn for matches	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.040	Mixed Martial Arts Conduct of Bouts; Rounds	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for participants conduct in mixed martial arts bout and the criteria for mens and womens rounds	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-3.041	Mixed Martial Arts Scoring	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for scoring mixed martial arts rounds	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-3.042	Pro-Am Events	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for pro-am events	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-4.008	Pre-match Physical of Amateur	Rule Amendment	Update/Add Incorporated Material	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards and to incorporate material into the rule	Sets forth the criteria to be followed by amateur sanctioning organizations during pre-match physicals of amateurs	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No
61K1-4.014	Records	New Rule	Update Rule (Explain)	The Commission will do an annual review of the rule to determine if changes are necessary to the procedures for maintaining and time limitations for keeping records	Sets forth the procedures for maintaining and time limitations for keeping records	The Commission will review the rule for necessary changes to the procedures for maintaining and time limitations for keeping records	None	No

**FLORIDA STATE BOXING COMMISSION
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61K1-4.028	Tournaments	New Rule	Other (Explain)	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	Sets forth the criteria for permitting amateur sanctioning organizations to deviate from the adopted health and safety standards established by the commission with prior commission approval and subject to several conditions for tournament purposes	The Commission proposes the new rule to set forth obligations of professional licensees licensed under Chapter 548, F.S., by moving the requirements to a chapter designated strictly for professional licensees and updating the rule to match industry standards	None	No

**Florida Building Commission
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61-41.009	Design Plan and Systems Approval	Rule Amendment	Update Rule (Explain)	Amending unnecessary language out of the rule,	Sets forth requirements for design plan and systems	Amending subsection (4) out of the rule as unnecessary,	None	No
61-41.011(1)	Alterations and Relocation	Rule Amendment	Update Rule (Explain)	Clarifying language	Sets forth requirements regarding alterations and	Clarify in the language that any modification to improved	None	No
61-41.017	Insignia Application and Issuance	Rule Amendment	Update Rule (Explain)	Update insignia requirements	Sets forth insignia application and issuance requirements	Authorize insignia being sent to manufacturers and specify	None	No
61-41.011(1)	Alterations and Relocation	Rule Amendment	Update Rule (Explain)	Clarifying language	Sets forth requirements regarding alterations and	Clarify in the language that any modification to improved	None	No
61-41.017	Insignia Application and Issuance	Rule Amendment	Update Rule (Explain)	Update insignia requirements	Sets forth insignia application and issuance requirements	Authorize insignia being sent to manufacturers and specify	None	No
61-41.0211	Change in Manufacturer's Status	Rule Amendment	Update Rule (Explain)	Remove unnecessary language and clarify	Sets forth how to change a manufacturer's status.	Eliminate unnecessary information currently required	None	No
61G20-1.001	Florida Building Code Adopted	Rule Amendment	Update/Add Incorporated Material	Triennial update of the Florida Building Code	The Florida Building Code is adopted and updated by the	Update foundation of the Code to the 2012 International Code	None	No
61G20-2.002	Statewide Amendments to the Florida Building Code	Rule Amendment	Update/Add Incorporated Material	Improve user friendliness of code modification	Describes processes and procedures for submitting	Improve the text modification box to allow for ease of	None	No
61G20-2.003	Local Amendments to the Florida Building Code	Rule Amendment	Update/Add Incorporated Material	Improve efficiency of processing local	Requires local governments to upload amendments to the	Add a page to the Building Code Information System for	None	No
61G20-3.008	Approval of Product Evaluation Entities,	Rule Amendment	Update Rule (Explain)	The language must be amended to update	Sets criteria for approval of product evaluation entities and	The language must be amended to update business	None	No
61G20-3.009	Criteria for Certification of Independence	Rule Amendment	Update Rule (Explain)	The language must be amended to update	Sets forth requirements for the certification of independence	The language must be amended to update business	None	No
61G20-3.010	List of Approved Product Evaluation Entities,	Rule Amendment	Update Rule (Explain)	The language must be amended to update	Requires that the Florida Building Commission maintain a	The language must be amended to update business	None	No
61G20-3.011	Forms	Rule Amendment	Update/Add Incorporated Material	Update forms	Adopts forms necessary for this chapter	Update forms used in product approval evaluation.	None	No
61G20-3.012	Revisions to Product Approvals or Entity	Rule Amendment	Update Rule (Explain)	The language must be amended to update	Sets criteria for the revision to product approvals or entity	The language must be amended to update business	None	No
61G20-3.015	Equivalence of Standards	Rule Amendment	Update Rule (Explain)	The language must be amended to identify	Identifies standards that are equivalent to those specifically	Specify one standard pertaining to garage doors and	None	No
61G20-4.001	Procedures	Rule Amendment	Update/Add Incorporated Material	The business processes must be changed to	Sets forth procedures for applying for waiver from	Create electronic forms to apply for a waiver from	None	No
61G20-6.002	Commission Approval and Accreditation of Advanced	Rule Amendment	Update Rule (Explain)	Users have identified need to clarify submittal	Sets forth procedures for accreditation of building code	Clarifies submittal deadlines, and creates criteria for	None	No

**Regulatory Council of Community Association Managers
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61E14-1.001	Prelicensure Education Requirements.	Rule Amendment	Update/Add Incorporated Material	Review of the rule for any needed corrections or modifications; rule has not been revised since 2001.	Establishes educational requirements which must be met prior to examination for licensure.	To review and possibly revise educational requirements necessary to sit for the licensure examination.	None	No
61E14-1.002	Examination for Manager's License.	Rule Amendment	Update/Add Incorporated Material	Possible review of the rule for revisions or changes.	Establishes examination requirements.	To review and possibly revise the examination requirements.	None	No
61E14-1.003	Reexamination.	Rule Amendment	Update/Add Incorporated Material	Review of the rule for any needed corrections or revisions; rule has not been revised since 1997.	Establishes limitations on reexamination.	To review and possibly revise the rule, if necessary.	None	No
61E14-1.004	Examination Review.	Rule Amendment	Update/Add Incorporated Material	Review of the rule for any needed corrections or modifications; rule has not been revised since 1998.	Incorporates Department procedures regarding examination reviews.	To review and possibly revise the rule, if necessary.	None	No
61E14-2.001	Standards of Professional Conduct	Rule Amendment	Update/Add Incorporated Material	The Council is currently working on language to update and revise existing standards. In addition, HB 7037 may require additional changes or additions.	Establishes standards of professional conduct, including definitions, requirements, and obligations which must be satisfied.	Existing standards are being reviewed for necessary changes, modifications, or possible removal. New standards may be added.	None	No
61E14-3.001	Fees	Rule Amendment	Update/Add Incorporated Material	Review of fees for possible adjustment/revision to ensure fees remain within statutory parameters.	Establishes the fee schedule.	To review and possibly revise the Council's fee structure.	None	No
61E14-3.002	Special Assessment	Rule Repeal	Other (Explain)	The rule imposed a special assessment, which has expired. The Council may determine the rule should be repealed.	Established a Special Assessment to be paid by licensees.	To review and determine if the rule should be repealed.	None	No
61E14-4.001	Continuing Education Renewal Requirements	Rule Amendment	Update/Add Incorporated Material	Review of the rule for any needed corrections or revisions; rule has not been revised since 2007.	Sets criteria for the continuing education necessary for renewal of a license.	To review and possibly revise the rule's requirements.	None	No

**Regulatory Council of Community Association Managers
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61E14-4.002	Continuing Education Provider Approval	Rule Amendment	Update/Add Incorporated Material	Review of the rule for revisions or changes.	Establishes criteria for approval of providers offering continuing education courses.	To review and possibly revise the rule's requirements.	None	No
61E14-4.003	Continuing Education Course Approval	Rule Amendment	Update/Add Incorporated Material	Review of the rule for revisions or changes.	Establishes criteria for approval of continuing education courses.	To review and possibly revise the rule's requirements, if necessary.	None	No
61E14-4.004	Reactivation Continuing Education	Rule Amendment	Update/Add Incorporated Material	Review of the rule for revisions or changes.	Establishes criteria for continuing education necessary to reactivate a license.	To review and possibly revise the rule's requirements, if necessary.	None	No
61E14-4.005	Prelicensure Education Provider Approval	Rule Amendment	Update/Add Incorporated Material	Review of the rule for modifications, revisions, or changes.	Sets criteria for approval of providers who may offer the educational coursework required prior to taking the licensure examination.	To review and possibly revise the rule's requirements, if necessary.	None	No
61E14-5.003	Notice of Non-Compliance	Rule Amendment	Update/Add Incorporated Material	The Council may revise the types of disciplinary violations that can be resolved through issuance of a Notice of Non Compliance.	Sets criteria for the resolution of disciplinary violations through issuance of a Notice of Non Compliance.	To review and possibly revise the rule's requirements, if necessary.	None	No

**Division of Regulation-Child and Farm Labor Programs
2013-2014 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61L-2.002	Definitions (Child Labor)	Rule Amendment	Update/Add Incorporated Material	Clarify definitions and update statutory and	Defines words, phrases, and terms	Clarify definitions and update statutory and federal	None	No
61L-2.003	Proof of Age...	Rule Amendment	Update Rule (Explain)	Clarify requirements	Establishes documents types acceptable for proof of age	Clarify requirements	None	No
61L-2.004	Safe Work Place...	Rule Amendment	Update Rule (Explain)	Clarify requirements	Establishes employer responsibility for safe work	Clarify requirements	None	No
61L-2.005	Additional Hazardous Occupations Prohibited	Rule Amendment	Update/Add Incorporated Material	Update statutory and federal regulation	Enumerates what hazardous occupations are prohibited for	Update statutory and federal regulation references	None	No
61L-2.006	Employment of Minors by the Entertainment	Rule Amendment	Update/Add Incorporated Material	Update form references	Process and requirements for employing minors in	Update form references	None	No
61L-2.007	Partial Waivers	Rule Amendment	Update/Add Incorporated Material	Update form references	Requirements and process for obtaining waivers from child	Update form references	None	No
61L-2.008	Response to Request for Inspection of Records	Rule Amendment	Update Rule (Explain)	Modify amount of time to comply with request	Establishes time frame to comply with records requests	10 days instead of 2 days to respond to records request	None	No
61L-2.009	Employment in Violation of Law or Rules	Rule Amendment	Update Rule (Explain)	Modify fine amounts and add aggravating and	Disciplinary Guidelines for Violations	Change fines in disciplinary guidelines and add	SERC	No

**Construction Industry Licensing Board
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G4-12.006	Approval Form; Incorporation	Rule Repeal	Other (Explain)	Rule is not necessary	adopts and incorporates Construction recovery Fund Claim Form	Repeal	None	No
61G4-12.008(5)(a)	Time for Compliance with Final Order	Rule Amendment	Other (Explain)	Reference to rule that has been repealed	sets parameters for time to comply with final orders	update cross-reference	None	No
61G4-15.0021	Business Organizations	Rule Amendment	Update Rule (Explain)	Applications have been updated and have new reference numbers	clarifys how business organizations apply for construction licenses	update reference numbers	None	No
61G4-15.039	Certification of Industrial Facility Specialty Contractors	New Rule	Other (Explain)	To provide licensing for a new category of license	No current rule	implement new rule	None	No
61G4-16.001	Written Certification Examination Requirements	Rule Amendment	Update Rule (Explain)	Examinations should be added for marine and irrigation specialty contractor licenses	sets requirements for written exams	amend to add new examinations	None	No
61G4-17.001	Normal Penalty Ranges	Rule Amendment	Update Rule (Explain)	Review and in some cases, change the penalties for various violations	sets penalty ranges for violations	update penalty ranges	None	No

**Florida Division of Condominiums, Timeshares, and Mobile Homes
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61B-45	The Mandatory Non-binding Arbitration Rules of Procedure	Rule Amendment	Other (Explain)	To consolidate Chapters 61B-45, 61B-50 and 61B-80 into a single chapter to eliminate redundancies and to simplify the rules.	Procedural rules relating to mandatory non-binding arbitration in condominiums.	Consolidating Chapters 61B-45, 61B-50 and 61B-80 into a single chapter.	None	No
61B-50	The Rules of Procedure Governing Recall Arbitration	Rule Repeal	Other (Explain)	To consolidate Chapters 61B-45, 61B-50 and 61B-80 into a single chapter to eliminate redundancies and to simplify the rules.	Procedural rules relating to recall arbitration in condominiums.	Consolidating Chapters 61B-45, 61B-50 and 61B-80 into a single chapter.	None	No
61B-80	The Arbitration Rules of Procedure Governing Recall and Election Disputes in Homeowners' Associations	Rule Repeal	Other (Explain)	To consolidate Chapters 61B-45, 61B-50 and 61B-80 into a single chapter to eliminate redundancies and to simplify the rules.	Procedural rules relating to recall and election disputes in homeowners' associations.	Consolidating Chapters 61B-45, 61B-50 and 61B-80 into a single chapter.	None	No
61B-23.0026	Right to Recall and Replace a Board Member; Developers; Other Unit Owners; Class Voting. (Condominiums)	Rule Amendment	Other (Explain)	To consolidate 61B-23.0026, 61B-75.006 and 61B-81.001 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to the recall and replacement of board members elected or appointed by the developer and unit owners in a condominium.	Consolidating 61B-23.0026, 61B-75.006 and 61B-81.001 into a single rule.	None	No
61B-75.006	Right to Recall and Replace a Board Member; Developers; Other Unit Owners; Class Voting. (Cooperatives)	Rule Repeal	Other (Explain)	To consolidate 61B-23.0026, 61B-75.006 and 61B-81.001 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to the recall and replacement of board members elected or appointed by the developer and unit owners in a cooperative.	Consolidating 61B-23.0026, 61B-75.006 and 61B-81.001 into a single rule.	None	No
61B-81.001	Right to Recall and Replace a Board Director; Developers; Other Members; Class Voting. (HOA)	Rule Repeal	Other (Explain)	To consolidate 61B-23.0026, 61B-75.006 and 61B-81.001 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to the recall and replacement of board members elected or appointed by the developer and unit owners in homeowners' associations.	Consolidating 61B-23.0026, 61B-75.006 and 61B-81.001 into a single rule.	None	No
61B-23.0027	Recall of One or More Members of a Board of Administration at a Unit Owner Meeting; Board Certification; Filling Vacancies. (Condominiums)	Rule Amendment	Other (Explain)	To consolidate 61B-23.0027, 61B-75.007 and 61B-81.002 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to recall of a board member in a condominium association.	Consolidating 61B-23.0027, 61B-75.007 and 61B-81.002 into a single rule.	None	No

**Florida Division of Condominiums, Timeshares, and Mobile Homes
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61B-75.007	Recall of One or More Members of a Board of Administration at a Unit Owner Meeting; Board Certification; Filling Vacancies. (Cooperatives)	Rule Repeal	Other (Explain)	To consolidate 61B-23.0027, 61B-75.007 and 61B-81.002 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to recall of a board member in a cooperative association.	Consolidating 61B-23.0027, 61B-75.007 and 61B-81.002 into a single rule.	None	No
61B-81.002	Recall of One or More Directors of a Board at a Homeowner Meeting; Board Certification; Filling Vacancies. (HOA)	Rule Repeal	Other (Explain)	To consolidate 61B-23.0027, 61B-75.007 and 61B-81.002 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to recall of a board member in homeowners' associations.	Consolidating 61B-23.0027, 61B-75.007 and 61B-81.002 into a single rule.	None	No
61B-23.0028	Recall by Written Agreement of the Voting Interests; Board Certification; Filling Vacancies. (Condominiums)	Rule Amendment	Other (Explain)	To consolidate 61B-23.0028, 61B-75.008 and 61B-81.003 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to recall of a board member by written agreement in a condominium association.	Consolidating 61B-23.0028, 61B-75.008 and 61B-81.003 into a single rule.	None	No
61B-75.008	Recall by Written Agreement of the Voting Interests; Board Certification; Filling Vacancies. (Cooperatives)	Rule Repeal	Other (Explain)	To consolidate 61B-23.0028, 61B-75.008 and 61B-81.003 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to recall of a board member by written agreement in a cooperative association.	Consolidating 61B-23.0028, 61B-75.008 and 61B-81.003 into a single rule.	None	No
61B-81.003	Recall by Written Agreement of the Voting Interests; Board Certification; Filling Vacancies. (HOA)	Rule Repeal	Other (Explain)	To consolidate 61B-23.0028, 61B-75.008 and 61B-81.003 into a single rule to eliminate redundancies and to simplify the rules.	Procedural rules relating to recall of a board member by written agreement in homeowners' associations.	Consolidating 61B-23.0028, 61B-75.008 and 61B-81.003 into a single rule.	None	No
61B-19.001	Filing Education and Training Programs	Rule Amendment	Update Rule (Explain)	To clarify the educational curriculum required per s.718.112(2)(d), F.S., as it relates to board member certification programs.	Rule relates to filing and approval of condominium education programs.	Clarify the educational curriculum required per s.718.112(2)(d), F.S., as it relates to board member certification programs.	None	No
61B-75.0051	Filing Education and Training Programs	New Rule	Non-mandatory Statutory Change (List; include effective date)	To address education and training programs for cooperatives similar to 61B-19.001 (condominiums).	Section 719.104(4), F.S., relating to filing and approval of cooperative education programs.	Address education and training programs for cooperatives similar to 61B-19.001 (condominiums).	None	No

**Florida Division of Condominiums, Timeshares, and Mobile Homes
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61B-35 TBD	TBD	New Rule	Other (Explain)	To address division enforcement and civil penalties under Chapter 723, F.S.	Section 723.006, Powers and duties of the division.	Address division enforcement and civil penalties under Chapter 723, F.S.	None	No
61B-45.013(8)	Matters Eligible or Ineligible for Arbitration	Rule Amendment	Statutory Mandate (federal or state; include effective date)	Current rule conflicts with statutory change.	Limits arbitration jurisdiction to disputes arising from residential cooperative and condominium units located in a residential cooperative or condominium.	Broadens arbitration jurisdiction to include disputes involving non-residential condominiums where the condominium's declaration provides for arbitration pursuant to s.718.1255, F.S.	None	No
61B-60.001	Definitions and Scope.	Rule Amendment	Other (Explain)	To add definitions to clarify provisions found in Chapter 326, F.S.	Definitions for rules under Chapter 326, F.S.	Add definitions to clarify provisions found in Chapter 326, F.S.	None	No
61B-60.002	General Provisions; Forms and Fees.	Rule Amendment	Other (Explain)	To allow for payment by credit card and electronic fingerprinting.	General provisions for application for a license, including division forms and filing fees.	Allow for payment by credit card and electronic fingerprinting.	None	No
61B-60.003	Application for and Renewal of Broker or Salesperson License.	Rule Amendment	Other (Explain)	To clarify and simplify the application and reinstatement process, and amend the application form.	Procedures for original applications, renewal of licenses, and division review of submitted information.	Clarify and simplify the application and reinstatement process, and amend the application form.	None	No
61B-60.0031	TBD	New Rule	Other (Explain)	To create a new rule specifically addressing application renewal and provide for an online renewal process.	S.326.004, F. S., relating to licensing, particularly the renewal process.	New rule specifically addressing application renewal and providing for an online renewal process.	None	No
61B-60.004	Bond and Irrevocable Letter of Credit	Rule Amendment	Other (Explain)	To clarify language addressing surety bonds and letters of credit.	Current rule relates to the surety bond or letter of credit that must accompany an application for licensure.	Clarify language addressing surety bonds and letters of credit.	None	No

**Florida Division of Condominiums, Timeshares, and Mobile Homes
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61B-60.005	Principal Place of Business; Broker's Branch Office License Application and Branch Office License Renewal.	Rule Amendment	Other (Explain)	To add provisions addressing an employer's principal place of business, and clarify branch office applications and licenses.	Current rule relates to principal place of business and branch office licenses.	Add provisions addressing an employer's principal place of business, and clarify branch office applications and licenses.	None	No
61B-60.006	Escrow Trust Depository; Closing Transactions.	Rule Amendment	Other (Explain)	To clarify the role of the employing broker in regard to escrow trust accounts.	Current rule relates to trust accounts that are set up for receipt of funds prior to closing of a sales transaction.	Clarify the role of the employing broker in regard to escrow trust accounts.	None	No
61B-60.008	Standards of Conduct; Penalties.	Rule Amendment	Other (Explain)	To amend the standards of conduct and create specific penalty guidelines.	Current rule relates to the standards of conduct for brokers and salespersons and guidelines for determining civil penalties.	Amend the standards of conduct and create specific penalty guidelines.	None	No
61B-23.0021(10)	Regular Elections; Vacancies Caused by Expiration of Term, Resignations, Death; Election Monitors.	Rule Amendment	Other (Explain)	To clarify the election process to ensure consistency in the administering of the process.	Procedural rules relating to the election process.	Clarify the election process to ensure consistency in the administering of the process.	None	No
61B-23.00215(5), (7), (8), & (9)	Ombudsman; Election Monitoring; Monitor's Role; Scope and Extent.	Rule Amendment	Other (Explain)	To delete reference to division employees, since they are not appointed as election monitors.	Procedural rules relating to the election monitoring process.	Delete reference to division employees, since they are not appointed as election monitors.	None	No
61B-23.00215(7)	Ombudsman; Election Monitoring; Monitor's Role; Scope and Extent.	Rule Amendment	Other (Explain)	To amend the rule to refer to rule 61B-0021(10), F.A.C. for election procedures.	Procedural rules relating to the election monitoring process.	Amend the rule to refer to rule 61B-0021(10), F.A.C. for election procedures.	None	No
61B-76.006	Financial Reporting Requirements	Rule Amendment	Non-mandatory Statutory Change (List; include effective date)	2014 statutory changes necessitate amendments to the rule.	Financial reporting requirements for cooperatives.	Delete rules that have been incorporated into Chapter 719, F.S. and clarify disclosure requirements.	None	No

**BOARD OF COSMETOLOGY
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G5-20.002	Salon Requirements	Rule Amendment	Update Rule (Explain)	The Board will review the rule for any necessary updates to bring the rule up to industry standards	Sets forth the safety and sanitary requirements that must be maintained by salon owners	The Board will review the rule for any necessary updates to bring the rule up to industry standards	None	No
61G5-20.003	Inspections	Rule Amendment	Update Rule (Explain)	The Board will review the rule to determine if changes are necessary to change the inspections from the current every two years to an annual inspection	Sets forth the procedures for inspections	The Board will review the rule for any necessary updates to bring the rule up to industry standards	None	No
61G5-20.004	Display of Documents	Rule Amendment	Update Rule (Explain)	The Board will review the Consumer Protection Notice in the rule for possible amendments	Sets forth the requirement for salons and individuals engaged in cosmetology to display licenses	The Board will review the rule for any necessary updates to bring the rule up to industry standards	None	No
61G5-24.002	Original Cosmetologists Licensure, Cosmetologist Examination and Endorsement Fees, Initial Specialist Registration, Application and Endorsement Fees	Rule Amendment	Update Rule (Explain)	The Board will do an annual review of the rule for necessary fee reductions	The rule sets forth the fees for cosmetologists, nail specialists, facial specialists and full specialists	The Board will review the rule to determine if the fees need to be reduced and for any necessary updates to bring the rule to industry standards	None	No
61G5-24.005	Salon License Fee	Rule Amendment	Update Rule (Explain)	Annual review of the rule for possible fee reduction for salon licensure	Sets the salon licensure fee	The Board will do an annual review of the rule to determine if the fees need to be modified	None	No
61G5-24.008	Biennial Renewal fee for cosmetologists and Specialists	Rule Amendment	Update Rule (Explain)	Annual review of the rule for possible fee reduction for licensure	Sets forth the fees for cosmetologists, nail specialists, facial specialists and full specialists	The Board will do an annual review of the rule to determine if the fees need to be modified	None	No
61G5-24.009	Biennial Renewal Fee and Delinquent Fee for Salon License	Rule Amendment	Update Rule (Explain)	Annual review to determine if fee reductions are necessary	Sets the licensure fee for cosmetology salons	The Board will review the rule for possible fee modifications and for any necessary updates to bring the rule up to industry standards	None	No

**BOARD OF COSMETOLOGY
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G5-30.001	Disciplinary Guidelines	Rule Amendment	Update Rule (Explain)	Annual review to determine if changes to the disciplinary guidelines are necessary	Sets forth the disciplinary guidelines for violations and penalties	The Board will review the rule to determine if changes to the disciplinary guidelines are necessary.	None	No
61G5-30.004	Citations	Rule Amendment	Update Rule (Explain)	Annual review of the rule to determine if changes are necessary	Sets forth the standards for citable offenses	The Board will review the rule to determine if changes are necessary to the citable offenses	None	No
61G5-30.006	Notices of Non-compliance	Rule Amendment	Update Rule (Explain)	Annual review of the rule to determine if changes are necessary	Sets forth the standards for Notice of Non-compliance offenses	The Board will review the rule for possible changes to offenses for a Notice of Noncompliance	None	No

**Departmental Rules
2013-2014 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61-35.002	Architecture and Interior Design Departmental	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.003	Asbestos Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.004	Athlete Agent Departmental Forms	Rule Amendment	Update/Add Incorporated Material	Adopting revised application forms.	Adopting revised application forms.	Adopting revised application forms.	None	No
61-35.005	Auctioneers Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.009	Community Association Managers Regulatory	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.010	Construction Industry Licensing Board	Rule Amendment	Update/Add Incorporated Material	Adopting revised application forms.	Adopting revised application forms.	Adopting revised application forms.	None	No
61-35.011	Cosmetology Departmental Forms	Rule Amendment	Update/Add Incorporated Material	Adopting revised application forms.	Adopting revised application forms.	Adopting revised application forms.	None	No
61-35.012	Electrical Contractors' Licensing Board	Rule Amendment	Update/Add Incorporated Material	Adopting revised application forms.	Adopting revised application forms.	Adopting revised application forms.	None	No
61-35.018	Pilot Commissioners Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.019	Pilotage Rate Review Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.021	Geologists Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.023	Talent Agents Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.025	Veterinary Medicine Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.028	Mold Related Services Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.029	Home Inspectors Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-35.030	Military Services Departmental Forms	New Rule	Update/Add Incorporated Material	Adopting application forms.	Adopting application forms.	Adopting application forms.	None	No
61-20.001	Licensing Procedure for Manager's License	Rule Amendment	Update/Add Incorporated Material	rule may contain outdated references	Outlines procedure for licensing community association manager	Update reference to form	None	No
61-20.002	Inactive Status and Renewal of Manager's License	Rule Amendment	Update/Add Incorporated Material	rule may contain outdated references	Outlines procedure for renewing an inactive community association manager's license	Update reference to form	None	No

**Departmental Rules
2013-2014 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61-20.003	Business Entity Registration	Rule Repeal	Other (Explain)	Rule may unnecessarily repeat statutory provision	Outlines procedure for registering a business entity as a community association manager	Review rule and possible repeal	None	No
61-20.010	Disciplinary Guidelines	Rule Amendment	Update Rule (Explain)	Newly created statutory guidelines for violations need to be reflected in the Departments penalty provisions.	sets guidelines for penalties associated with violations or community association management regulation	update penalty guidelines for newly updated violations	None	No

**Division of Drugs, Devices, and Cosmetics
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61N-1.001	General Regulations; Definitions	Rule Amendment	Statutory Mandate (federal or state) (Include effective date)	see description of rule change	Definitions of terms used throughout rules.	Update to define "limited quantities" per new statutory provision that allows limited quantities of prescription drugs to be received from non-Florida licensed manufacturers for research and development; Update other definitions to conform to current industry practices or to clarify terms; Update to incorporate more current federal statutes and rules.	None	Yes
61N-1.012	Records of Drugs, Cosmetics and Devices	Rule Amendment	Statutory Mandate (federal or state) (Include effective date)	see description of rule change	Specifies the records that must be created, maintained and produced (as necessary) pertaining to the distribution of drugs, devices, and cosmetics into and within the state.	Update to reflect records that must be created to document receipt of limited quantities of prescription drugs received for research and development; Revise rule to update rule for readability and to remove old or obscure references.	None	Yes
61N-1.013	Prescription Drugs; Receipt, Storage and Security	Rule Amendment	Statutory Mandate (federal or state) (Include effective date)	see description of rule change	Specifies the storage and security requirements for entities that manufacture, hold, store, etc. prescription drugs.	Update to reflect requirements for the storage of limited quantities of prescription drugs received for research and development; Revise rule to update rule for readability and to remove old or obscure references.	None	Yes
61N-1.015	Devices or Over-the-Counter Drugs; Storage and Receipt	Rule Amendment	Update/Add Incorporated Material	see description of rule change	Sets forth the applications to be used and the information required for licensure.	Incorporation of revised forms.	None	Yes
61N-1.018	Fees	Rule Amendment	Statutory Mandate (federal or state) (Include effective date)	see description of rule change	Specifies the fees for the various permit types.	Update fee for new permit type; Update fee for device registration.	SERC	
61N-1.020	Forms	Rule Amendment	Update/Add Incorporated Material	see description of rule change		Incorporation of revised forms.	None	Yes
61N-1.023	Restricted Prescription Drug Distributor Permits; Special Provisions	Rule Amendment	Statutory Mandate (federal or state) (Include effective date)	see description of rule change	Specifies the restricted distributor permit types along with the limitations on permit usage.	Implement newly created restricted blood establishment distributor permit.	None	Yes

**Electrical Contractors' Licensing Board
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G6-4.019	General Definitions	Rule Amendment	Update Rule (Explain)	clarify definitions	defines call verification and advertising media	update definitions	None	No
61G6-5.001	Definitions	Rule Amendment	Update Rule (Explain)	modify definitions	provides definitions for terms used in rule chapter	modify definitions	None	No
61G6-5.004	Requirements for Business Organizations	Rule Amendment	Update Rule (Explain)	update requirements for demonstrating financial	lists requirements for proving financial responsibility	revise requirements for demonstrating financial	None	No
61G6-5.005	Financial Responsibility: Definitions; Grounds for	Rule Amendment	Update Rule (Explain)	update requirements	describes financial responsibility grounds for denial	update requirements	None	No
61G6-5.006	Certification of Additional New Business Entity or	Rule Amendment	Update/Add Incorporated Material	update requirements for incorporated form	describes requirements for additional business; transfer	update requirements & incorporate updated form	None	No
61G6-5.011	Qualifications of Joint Ventures	Rule Amendment	Update Rule (Explain)	update requirements for licensing joint ventures	lists requirements for licensing joint ventures	update statement of authority requirements	None	No
61G6-7.001	Specialty Electrical Contractors	Rule Amendment	Update Rule (Explain)	revise scope of specialty contracting licenses	specifies and describes scope of practice for specialty	revise scope of practice for specialty contractors	None	No
61G6-8.001	Fees	Rule Amendment	Update Rule (Explain)	modify fees	lists fees for licensing transactions	revise fees	None	No
61G6-9.001	Continuing Education for Reactivation	Rule Amendment	Update Rule (Explain)	update requirements	specifies continuing education required to reactivate a license	update requirements	None	No
61G6-9.004	Continuing Education Requirements for	Rule Amendment	Update Rule (Explain)	update requirements	specifies continuing education requirements for renewal	update requirements	None	No
61G6-9.005	Registration of Course Providers	Rule Amendment	Update Rule (Explain)	update/modify requirements for board	specifies requirements for obtaining board approval for	revise approval requirements	None	No
61G6-10.002	Violations and Penalties	Rule Amendment	Update Rule (Explain)	modify penalty ranges for disciplinary violations	sets forth penalty ranges for disciplinary violations	change range of sanctions that may be imposed for	None	No
61G6-10.005	Minor Violations and Non-compliance	Rule Amendment	Update Rule (Explain)	change list of violations defined as minor	lists violations for which a notice of non-compliance may	modify list	None	No
61G6-10.008	Mediation	Rule Amendment	Update Rule (Explain)	change list of violations that may be mediated	lists violations that may be mediated	modify list	None	No
61G6-11.001	Citations	Rule Amendment	Update Rule (Explain)	change violations and penalties for citations	lists violations and penalties for which a citation may be issued	modify list	None	No
61G6-12.001	Requirements for Burglar Alarm System Agent	Rule Amendment	Update Rule (Explain)	revise requirements for burglar alarm system	sets forth requirements for burglar alarm system agent	update requirements	None	No
61G6-12.002	Requirements for Fire Alarm System Agent	Rule Amendment	Update Rule (Explain)	revise requirements for fire alarm system agent	sets forth requirements for fire alarm system agent training	update requirements	None	No

**Board of Employee Leasing Companies
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G7-5.0033	Consolidated and Combined Financial Statements.	Rule Amendment	Update/Add Incorporated Material	To add references to the cross-guaranty form.	Provides instructions regarding the submittal of consolidated and combined financial statements.	The rule will be amended to incorporate form EL-4518 and related web address.	None	No
61G7-7.003	Notice of Non-Compliance.	Rule Amendment	Update/Add Incorporated Material	To determine whether additional violations should be addressed by Notice of Non-compliance.	Provides violations for which a Notice of Non-compliance will be issued.	The rule may be amended to add violations for which a Notice of Non-compliance will be issued.	None	No
61G7-10.002	Reporting of Change of Status Required; Effect on Licensees; Change of Licensee Name.	Rule Amendment	Update/Add Incorporated Material	To add references to the cross-guaranty form.	Provides instruction for reporting of change of status and licensee name.	The rule will be amended to incorporate form EL-4518 and related web address.	None	No
61G7-10.0013	Notification of Initiation or Termination of Contractual Relationship	Rule Amendment	Update Rule (Explain)	To remove the reference to Form DBPR EL 4502	Provides instruction for compliance with responsibilities under Section 468.529(3), F.S.	The rule will be amended to remove the incorporated form from the rule if it is determined that electronic reporting has rendered the form obsolete.	None	No

**Florida Board of Professional Engineers
2014-2015 Annual Regulatory Plan**

Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
Qualification Program for Special Inspectors of Threshold Buildings	Rule Amendment	Update Rule (Explain)	Board may propose changes to the application form	Sets requirements to be a Special Inspector of Threshold Buildings	Changes to the application for special inspector	None	No
Common Requirements to All Engineers Providing Threshold Building Inspection Services	Rule Amendment	Update Rule (Explain)	Board may propose changes to requirements for a threshold inspector representative	Sets requirements to be licensed as a threshold building special inspector and representative thereof	To be determined	None	No
Continuing Education Requirements	Rule Amendment	Statutory Mandate (federal or state; include effective date)	Expected changes to CE requirements for engineers if signed by Governor	Establishing criteria for continuing education	To be determined	None	No
Qualifying Activities for Laws and Rules Requirements	Rule Amendment	Statutory Mandate (federal or state; include effective date)	Expected changes to CE requirements for engineers if signed by Governor	Establishes criteria for approval of continuing education courses	To be determined	None	No
Traffic Engineering Rules	New Rule	Update Rule (Explain)	Board may propose practice standards for traffic engineering	N/A	To be determined	SERC	Yes

**Florida Real Estate Appraisal Board
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61J1-2.0045	Exemption of armed forces members from	Rule Amendment	Statutory Mandate (federal or state; include	Change the amount of time allowed to make	Allows extra time after return from armed forces to renewal of	Change the amount of time allowed to make renewal	None	No
61J1-2.005	Inactive registration	Rule Amendment	Update Rule (Explain)	The forms listed are outdated and are	Information regarding making license inactive.	References to the correct forms to made.	None	No
61J1-3.001	Applications by Individuals	Rule Amendment	Statutory Mandate (federal or state; include	Requirements for information to be	Lists information needed for application	Requirements for information to be provided must comply	None	No
61J1-4.001	Education	Rule Amendment	Statutory Mandate (federal or state; include	Changes in state statute related to temporary	Current rule establishes criteria for education courses and	Update examination requirements		
61J1-4.007	Renewal of Inactive Registrations, Licenses	Rule Amendment	Update Rule (Explain)	Changes to be made related to requirements	Current rule establishes criteria to be completed prior to	Update requirements for reactivation of license	None	No
61J1-7.005	Temporary Practice	Rule Amendment	Statutory Mandate (federal or state; include	Changes in state statute related to temporary	Establishes requirements for temporary practice permit.	Update requirements for a temporary practice permit.	None	No
61J1-8.002	Disciplinary Guidelines	Rule Amendment	Update Rule (Explain)	Update the range of penalties for certain	Sets penalty ranges for violations of practice act and	Update the range of penalties for certain offenses	None	No
61J1-9.002	AMC Standards	Rule Amendment	Statutory Mandate (federal or state; include	Changes to be made related to changes in	Sets standards for appraisal management companies to	Update standards meet federal law requirements	None	No

**Florida Real Estate Commission
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61J2-2.032	Informal Hearings	Rule Repeal	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	The Commission does not require applicants to do this.	Current rule requires applicant to provide at least three letters of reference to have an informal hearing	Repeal rule	None	No
61J2-3.008(6)	Pre-licensing Education for Broker and Sales Associate Applicants	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Waiting period for retest may be reduced or eliminated	Current rule requires a 30 day wait for retest when a student fails an end of course examination	Reduce or eliminate the 30 day wait	None	No
61J2-3.010(3)	License Reactivation Education for Brokers and Sales Associates	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Waiting period for retest may be reduced or eliminated	Current rule requires a 30 day wait for licensees to retest if they fail the exam to reactivate their license	Reduce or eliminate the 30 day wait	None	No
61J2-3.015	Notices of Satisfactory Course Completion	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	6(a) through 6(e) - BET would like to add course No. under each	Current rule does not require the course number in the course completion report	Require schools and providers to list the course number in the course completion report	SERC	No
61J2-3.020(8)(a)	Post-licensing Education for Active and Inactive Broker and Sales Associate Licensees	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Waiting period for retest may be reduced or eliminated	Current rule requires a 30 day wait for retest when a licensee fails a post-licensing course	Reduce or eliminate the 30 day wait	None	No
61J2-23.001	Time-share Resale Listing Agreement Disclosures	Rule Amendment	Technical Change	Statutory provision cited in the rule needs to be changed	Current rule cites F.S. 475.42 (l)(n)	Rule should cite F.S. 475.42(l)(m)	None	No
61J2-23.002	Time-share Resale Contract Disclosures	Rule Amendment	Technical Change	Statutory provision cited in the rule needs to be changed	Current rule cites F.S. 475.42 (l)(n)	Rule should cite F.S. 475.42(l)(m)	None	No

**Florida Real Estate Commission
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61J2-24.005	Revocation	Rule Repeal	Other (Provide a detailed explanation)	The case of <u>Sloban v. Florida Board of Pharmacy</u> may be a reason for repealing this rule. The court found that Section 456.072(6), F.S., constitutes an unauthorized delegation of legislative authority.	The current rule provides two instances where revocation is not permanent. The rule implements Section 455.227(5), F.S., which is nearly identical to the provision struck down in <u>Sloban</u> .	This rule may need to be repealed even though a case has not struck down this specific statute.	None	No

**BOARD OF PROFESSIONAL GEOLOGISTS
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G16-3.001	Schedule of Fees	Rule Amendment	Update Rule (Explain)	The Board will do an annual review of the rule to determine if changes are necessary to the schedule of fees	Sets forth the fees as prescribed by the Board.	Annual review of the schedule of fees to determine if changes are necessary	None	No
61G16-5.004	Application Evaluations	Rule Amendment	Update/Add Incorporated Material	The Board will review the rule to determine changes necessary to conform the education experience and work experience requirements to bring the rule to statutory requirements.	Sets forth the procedures and requirements for review of the applicant's application and experience.	The Board will review the rule to determine changes necessary to conform the education experience and work experience requirements to bring the rule to statutory requirements.	None	No
61G16-9.001	Disciplinary Guidelines	Rule Amendment	Update Rule (Explain)	The Board will do an annual review of the rule to determine if changes are necessary to the disciplinary guidelines	Sets forth the disciplinary guidelines, violations and penalties	The Board will review the rule to determine if changes necessary to the disciplinary guidelines to bring the rule up to industry standards	None	No

**Division of Hotels and Restaurants
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61C-1.001	Definitions	Rule Amendment	Update Rule (Explain)	The definitions includes terms that are no longer used in the rule chapters.	Provides definitions of various terms used in the rule chapters and adopts the Food Code by reference.	Delete obsolete terms	None	No
61C-1.002	Licensing and Inspection Requirements	Rule Amendment	Statutory Mandate (federal or state; include effective date)	HB 807, effective July 1, 2014	Ch. 509 was amended to create a new public lodging establishment classification for timeshare projects, separating them from vacation rentals.	Add new timeshare project license classification, adopt updated forms	None	No
61C-1.002	Licensing and Inspection Requirements	Rule Amendment	Update Rule (Explain)	Current licensing schedule creates confusion and inconsistency between applicants, depending upon when apply	Provides license application and renewal process, adopts licensing and plan review forms, specifies plan review requirements, sets inspection frequency.	Modify license renewal schedule to issue all licenses for one year.	None	No
61C-1.004	General Sanitation and Safety Requirements	Rule Amendment	Statutory Mandate (federal or state; include effective date)	HB 807, effective July 1, 2014	Ch. 509 was amended to create a new public lodging establishment classification for timeshare projects, separating them from vacation rentals.	Modify exemption to include timeshare project license.	None	No
61C-1.005	Disciplinary Guidelines	Rule Amendment	Non-mandatory Statutory Change (List; include effective date)	509.261(1)(b), effective 7/1/2011	Provides standard penalties and describes penalty assessment options for food service and lodging violations, mitigating and aggravating factors, and definitions.	Develop remedial education as a disciplinary option.	SERC	No
61C-1.005	Disciplinary Guidelines	Rule Amendment	Update Rule (Explain)	Correct errors in applicable violations and Clean Air Act repeat violation determination. Food Code violation priority levels are included in the adopted Food Code. Violation priority for Statute and rule violations are not currently adopted, but have been assigned.	Provides standard penalties and describes penalty assessment options for food service and lodging violations, mitigating and aggravating factors, and definitions.	Remove violation that applies to two disciplinary options, strike duplicate language, ensure Clean Air Act discipline aligns with statute, and adopt violation list for F.S. and F.A.C.	None	No

**Division of Hotels and Restaurants
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61C-1.008	License Fees	Rule Amendment	Statutory Mandate (federal or state; include effective date)	HB 807, effective July 1, 2014	Ch. 509 was amended to create a new public lodging establishment classification for timeshare projects, separating them from vacation rentals.	Add new timeshare project license classification	None	No
61C-3.001	Sanitation and Safety Requirements	Rule Amendment	Statutory Mandate (federal or state; include effective date)	HB 807, effective July 1, 2014	Ch. 509 was amended to create a new public lodging establishment classification for timeshare projects, separating them from vacation rentals.	Modify exemption to include timeshare project license.	None	No
61C-3.002	Consumer Protection Requirements	Rule Amendment	Update Rule (Explain)	The rule provides a vague explanation of unethical business practices, leading to misinterpretation.	Provides public lodging establishment requirements to avoid unethical business practices.	Provide clear direction on when the division will ascertain that a public lodging establishment used misleading advertising or unethical practices.	None	No
61C-4.010	Sanitation and Safety Requirements	Rule Amendment	Update Rule (Explain)	Food Code references have not been updated since adopting the 2009 Food Code and do not reference the correct sections.	Provides minimum sanitation and safety requirements for all licensed public food service establishments.	Change Food Code references to match the 2009 Food Code sections.	None	No
TBD	TBD		Other (Explain)	Need method to address operators abusing or harrassing inspectors to impact inspection outcome, but not outright prohibiting the inspector from completing an inspection.	Statute provides the division right of entry and access for inspections (s. 509.032(2)(b)) and penalty for obstructing or hindering an inspector (509.281(2)).	Add or expand a violation to include abusing an inspector with intent to prevent or inhibit the inspection or cause to overlook items in inspection.	None	No
61C-5.008	Definitions	Rule Amendment	Update Rule (Explain)	No current definition to guide owners when an accident report is required to be filed. The Elevator Safety Technical Advisory Council recommended this rule change.	Statute requires owners report any accident that occurs in or on any conveyance. The general definition of accident requires reporting of incidents not related to the operation of the conveyance.	Define accident to limit the incidents required to be reported to only those related to the operation of the conveyance.	None	No

**Division of Hotels and Restaurants
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61C-5.020	Disciplinary Guidelines	Rule Amendment	Update Rule (Explain)	Statute cited for unlicensed activity violation not consistent with citation	Outlines factors influencing fine determinations and penalty ranges for violations.	Update violation for inspecting without a license	None	No
61C-5.023	Citations	Rule Amendment	Update Rule (Explain)	Rule limits citation use, increasing division workload	Provides process for issuing and responding to citations for unlicensed activity, and fines assessed for cited violations.	Update citation form, allow citation for expired certificate of operation after one year, allow citation for more than 2 offenses, allow citation to become final order after 30 days from service.	None	No

**Home Inspectors Licensing Program
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61-30.503	Course Approval, Precicensure and	Rule Amendment	Update Rule (Explain)	Update requirements for instructors	Details requirements for course approval, precicensure and	Update requirements	None	No

**Board of Landscape Architecture
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G10-11.002	Reexamination	Rule Amendment	Update Rule (Explain)	The Department no longer buys or administers any portion of the Landscape Architecture Registration Examination (L.A.R.E.)	This rule sets forth procedures for reexamination	Update the rule to be consistent with the new L.A.R.E. format and examination process.	None	No
61G10-11.010	Seals	Rule Amendment	Update Rule (Explain)	It is prudent for the board to periodically review continuing education rules and the board may determine that updates or clarifications are needed to correspond with changes in the profession.	This rule sets forth requirements for seals	Update the rule to provide seal requirements consistent with the current profession	None	No
61G10-11.011	Electronic Transmission of Plans, Specifications, Reports, and Seals	Rule Amendment	Update Rule (Explain)	It is prudent for the board to periodically review continuing education rules and the board may determine that updates or clarifications are needed to correspond with changes in the profession.	This rule sets forth the requirements for electronic plans	Update the rule to provide electronic transmission requirements consistent with the current profession	None	No
61G10-12.002	Fees	Rule Amendment	Update Rule (Explain)	It is prudent for the board to periodically review continuing education rules and the board may determine that updates or clarifications are needed to correspond with changes in the profession.	The rule sets forth the fee schedule.	Update the rule to reflect fees consistent with the current profession	None	No
61G10-13.XXX	Forms	New Rule	Other (Explain)		This rule provides board forms	Draft rule to incorporate Department forms as Board forms	None	No
61G10-18.003	Obligations of Continuing Education Providers	Rule Amendment	Update Rule (Explain)	It is prudent for the board to periodically review continuing education rules and the board may determine that updates or clarifications are needed to correspond with changes in the profession.	The rule sets forth the continuing education provider requirements for licensed landscape architects.	Update the rule to provide continuing education provider requirements consistent with the current profession.	None	No

**Board of Landscape Architecture
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G10-18.002	Board Approval of Continuing Education Providers	Rule Amendment	Update Rule (Explain)	It is prudent for the board to periodically review continuing education rules and the board may determine that updates or clarifications are needed to correspond with changes in the profession.	The rule sets forth detailed requirements for continuing education providers.	Update the rule to provide continuing education provider standards consistent with the current profession and modern technology.	None	No
61G10-18.006	Approval of Continuing Education Courses	Rule Amendment	Update Rule (Explain)	It is prudent for the board to periodically review continuing education rules and the board may determine that updates or clarifications are needed to correspond with changes in the profession.	The rule sets forth detailed procedures and requirements for approval of continuing education courses.	Update the rule to provide continuing education course approval in a manner that ensures high quality continuing education.	None	No

**Mold-Related Services Licensing Program
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61-31.701	Minimum Standards and Practices for Mold	New Rule	Other (Explain)	Create Standards of Practice	Standards of Practice	Create Rule	None	Yes
61-31.702	Minimum Standards and Practices for Mold	New Rule	Other (Explain)	Create Standards of Practice	Standards of Practice	Create Rule	None	Yes

**Board of Pilot Commissioners
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G14-9.001	Percentage of Gross Pilotage Assessed	Rule Amendment	Update Rule (Explain)	To amend the percentage of the gross	Assessment is currently at .7%.	Amend the percentage of gross pilotage assessed.	SERC	No

**Division of Pari-Mutuel Wagering
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61D-2.001	General Definitions	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Currently some trainers under suspension are listing other unqualified individuals as trainer of record until the suspension is served. The "paper trainers" have access to the racing animals and the backside of a racetrack. The actual trainer, who is suspended, circumvents the penalty continuing to train from a distance (i.e., the grandstands) with a 2-way radio.	Provides general definitions for pari-mutuel specific terminology.	Define "paper" trainer.	None	No
61D-2.005	Violations	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Currently some trainers under suspension are listing other unqualified individuals as trainer of record until the suspension is served. The "paper trainers" have access to the racing animals and the backside of a racetrack. The actual trainer, who is suspended, circumvents the penalty continuing to train from a distance (i.e., the grandstands) with a 2-way radio.	New rule will make the practice of assigning a "paper" trainer a violation.	New rule will make the practice of assigning a "paper" trainer a violation.	None	No
61D-4.005	Annual Notification of Permitholder Ownership Interest	New Rule	Other (Provide a detailed explanation)	New rule will enable the division to maintain oversight of permitholder ownership changes on a more regular basis.	Section 550.054(12), F.S., sets forth notification requirements for permitholder changes in ownership interest.	New rule will set forth permitholder requirements for annual notification to the division of changes in ownership interest.	None	No
61D-5.003	Applications for Licensure; Fingerprint Requirements; Exemptions from Fingerprinting	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Change fingerprint submission interval from every five years to every three fiscal years to coincide with the license cycle. Also, add individuals who are under 18 years of age to the list of those exempt from the FP requirement.	Provides the fingerprint requirements for occupational licensing and exemptions for the fingerprint submission requirement.	Change fingerprint submission interval from every five years to every three fiscal years to coincide with the license cycle. Also, add individuals who are under 18 years of age to the list of those exempt from the FP requirement.	None	No
61D-6.002	General Duties and Responsibilities	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Change Form DBPR PMW-3060 "Kennel Personnel Roster" to "Personnel Roster" for consistency in the reporting of the trainer of record for both greyhound and horse industries. Add a requirement for quarter horse permitholders to provide a detention barn area for the division for the collection of urine and blood samples from racehorses.	Form DBPR PMW-3360, Kennel Personnel Roster, is used exclusively in the greyhound industry; removing "kennel" will allow this form to be used at greyhound and horse tracks. The current rule also does not have any language requiring a quarter horse permitholder to provide a detention barn area for the collection of urine and blood samples.	Change Form DBPR PMW-3060 "Kennel Personnel Roster" to "Personnel Roster" for consistency in the reporting of the trainer of record for both greyhound and horse industries. Add a requirement for quarter horse permitholders to provide a detention barn area for the division for the collection of urine and blood samples from racehorses.	None	No

**Division of Pari-Mutuel Wagering
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61D-6.005	Procedures for Sampling of Racing Animals	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Update current procedures to include the collection of urine samples pre-race for racing greyhounds. Delete language regarding the collection of samples by the division veterinarian from racing animals that died at a track (subparagraph 2).	Current rule provides the procedures for the collection of samples from racing animals post race. However, due to high "quantity not sufficient" and "did not urinate" rates, the rule needs to be revised to provide procedures for the collection of urine samples from racing greyhounds pre-race.	Update current procedures to include the collection of urine samples pre-race for racing greyhounds.	None	No
61D-6.006	Procedures Relating to Split Samples	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Update current procedures for requesting and processing split samples by providing certain criteria for the selection of a split lab (i.e., same instrumentation, ability to analyze a sample to the same threshold level or lower, etc.) and to require split analyses be conducted on the same medium. For example, a split lab must use urine to conduct the split analysis for a drug positive initially reported in urine (compare urine to urine; serum to serum).	Provides procedures for requesting a split sample.	Update current procedures for requesting and processing split samples by providing certain criteria for the selection of a split lab (i.e., same instrumentation, ability to analyze a sample to the same threshold level or lower, etc.) and to require split analyses be conducted on the same medium. For example, a split lab must use urine to conduct the split analysis for a drug positive initially reported in urine (compare urine to urine; serum to serum).	None	No
61D-6.007	Permitted Medications for Greyhounds	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Add threshold levels for certain therapeutic medications as recommended by the UF College of Veterinary Medicine.	Provides list of medications and the respective threshold levels permitted in racing greyhounds.	Add threshold levels for certain therapeutic medications as recommended by the UF College of Veterinary Medicine.	None	No
61D-6.008	Permitted Medications for Horses	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Add threshold levels for certain therapeutic medications as recommended by the UF College of Veterinary Medicine.	Provides list of medications and the respective threshold levels permitted in racehorses.	Add threshold levels for certain therapeutic medications as recommended by the UF College of Veterinary Medicine.	None	No
61D-6.009	Veterinarians	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Revise requirement regarding the presence of a track veterinarian during race days; eliminate Form DBPR PMW-3050, Veterinary Report of Medication.	Provides requirements for division and track veterinarians.	Revise requirement regarding the presence of a track veterinarian during race days; eliminate Form DBPR PMW-3050, Veterinary Report of Medication.	None	No
61D-6.011	Penalty Guidelines for Class I-V Drug Violations in Horses	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)	Revise current penalty guidelines to fix a rule reference error; increase fine amounts for Class II and III drug positives and revise suspension dates to reflect "zero to" X number of days instead of "up to" X number of days.	Provides the penalty guidelines for impermissible medications found in racehorses.	Revise current penalty guidelines to fix a rule reference error; increase fine amounts for Class II and III drug positives and revise suspension dates to reflect "zero to" X number of days instead of "up to" X number of days.	None	No

**Division of Pari-Mutuel Wagering
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61D-8.002	Financial Reporting Requirements	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Defines a variety of financial reporting requirements including pre-meet reports used by the division to set up demographics, monthly remittance reports, and uniform annual reports. Requires two copies of a permitholder's annual report to be submitted to the division.	Remove intrusive requirements by reducing the number of copies required to be submitted to the division from two copies to one for completed audited financial statements. Revise Form DBPR PMW-3690, Uniform Reporting System Prescribed for Pari-Mutuel Permitholders.	None	No
61D-12.001	Incorporated and Approved Forms	Rule Repeal	Other (Provide a detailed explanation)	This rule list of forms is duplicative and no longer necessary. The division is in the process of adopting all cardroom forms by reference in the rules first referring to such forms, as is now required by JAPC. Cardroom forms are currently available to the public via websites for the Department of State and the Division of Pari-Mutuel Wagering.	List of pari-mutuel facility cardroom operations forms	The division intends to repeal this rule as soon as all cardroom forms are adopted by reference in the rules first referring to such forms, as is now required by JAPC.	None	No
61D-14.018	State Office Space Requirements	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the requirements for state office space and parking spaces for division use at licensed slot machine facilities.	Revise and reduce the minimum space requirements for office space and parking spaces for division use.	None	No
61D-14.021	Complimentary Services	New Rule	Other (Provide a detailed explanation)		Sets forth requirements on complimentary services or items provided to patrons of the facility.	Provide regulatory requirements on tracking complimentary items to ensure integrity of slot machine taxes due the state.	None	No
61D-14.024	Logic Compartment	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the minimum requirements to ensure the integrity of slot machine components and security of operating software.	Revise regulatory language to clarify security tape requirements.	None	No
61D-14.032	Progressive System Requirements	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the procedures and requirements for Progressive Systems offered for play in the licensed slot machine facilities	Revise the requirement for redistribution of funds.	None	No
61D-14.033	Progressive Displays and Controllers	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the the requirements for displays and controllers offered for play in licensed slot machine facilities.	Revise notification requirements	None	No
61D-14.034	Progressive Jackpots	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the requirements for progressive controllers	Revise the requirement for capped progressive jackpots.	None	No

**Division of Pari-Mutuel Wagering
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61D-14.040	Game Cycle, Payment of Credits by Ticket Printer, and Ticket Redemption	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the criteria for a game cycle, payments of credits by a ticket printer, the generation and payment of a ticket, the criteria for information on a receipt of ticket validation, and other ticket redemption information.	Revise regulatory language to incorporate common practices while maintaining integrity related to slot machine tickets.	None	No
61D-14.075	Jackpot Payouts Not Paid Directly From the Slot Machine	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the requirements for payments of slot machine jackpots to patrons.	Revise regulatory language to clarify taping requirements.	None	No
61D-14.084	Non-Redeemable Credit	New Rule	Other (Provide a detailed explanation)		Sets forth the requirements for non-redeemable credits issued by slot machine facilities and reporting of those credits to the division.	Provide regulatory requirements for issuing and tracking non-redeemable credits to ensure integrity of slot machine taxes due the state.	None	No
61D-14.096	Requirement for Shipment of All Slot Machines and Software Components	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the procedure and requirements on the shipment of all slot machines and any software components used in slot machines or gaming machines used by slot machine licensees.	Revise regulatory requirements for the shipment of slot machines and software components to incorporate common industry standards while maintaining the integrity of the machines/software shipments.	None	No
61D-14.098	Slot Machine Seal	Rule Amendment	Update Rule (Explain, e.g. correct pattern of injury resulting from lack of standards; board priority; not updated since 1908)		Sets forth the procedures for slot machine seals on slot machines offered for play in licensed slot facilities.	Revise the regulatory requirements to clarify taping processes.	None	No

**Talent Agencies
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
The Department does not anticipate proposing any rules during this period.								

**Board of Veterinary Medicine
2014-2015 Annual Regulatory Plan**

Rule Number	Rule Title	Rulemaking Action	Reason for Rulemaking	Additional Details on Reason for Rulemaking	Description of Current Rule or Statute to be Implemented	Description of Changes to be Made in Rulemaking	Economic Impact	Highly Technical or Complicated
61G18-16.005	Euthanasia of Dogs and Cats; Technician Certification Course	Rule Amendment	Update Rule (Explain)	Concerns have been raised relating to the level of education of technicians who euthanize animals	Sets training standards for technicians who euthanize stray, neglected, or abandoned animals	modify training standards	None	No
61G18-18.002	Maintenance of Medical Records	Rule Amendment	Update Rule (Explain)	Concerns have been raised relating to the maintenance and ownership of veterinary medical records generated by employed veterinarians	Provides for the creation, maintenance, and disposal of veterinary medical records	clarify standards if possible	None	No

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

To: Patricia Nelson, Deputy Director

Submitted By: John MacIver, Assistant General Counsel
 Department of Business and Professional Regulation
 850717-1222

Recurring Rulemaking 2014-2015

Please list all rulemaking activity from the 2013-2014 Annual Regulatory Plan that is recurring in the 2014-2015 Annual Regulatory Plan. Please give a detailed explanation or summary as to why the rulemaking activity will be continued in 2014-2015. These can be grouped by chapter for convenience.

Rule Chapter or Number	Rule Title	Detailed Explanation
61A-10.080	Application for Cigarette Permit, Manufacturer or Importer	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-10.081	Application for Cigarette Permit, Wholesale Dealer, Exporter or Cigarette Distributing Agent	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-10.082	Application for Tobacco Products Wholesale Dealer Permit	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-2.002	Bond Requirements	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-2.022	Penalty Guidelines	Disciplinary guidelines are to be updated to reflect statutory amendments
61A-3.0101	License Renewals, Fixing Dates by Counties, Exceptions	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-3.020	Licenses, Changes of Series	The form is being updated; unnecessary or incorrect language is being eliminated.

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

61A-3.049	Bottle Club License	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-3.0531	Hardship for Extension to Activate Quota License	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-3.056	Alcoholic Beverage Caterer License	Creating a new rule.
61A-4.005	Brand Registration	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-4.0051	Malt Beverage Imprinting Exemption	Creating a new rule.
61A-4.007	Salesmen Excluded as Vender	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-4.020	Storage Permit	The form is being updated; unnecessary or incorrect language is being eliminated.
61A-7.002	Criteria for Smoking Designation	The form is being updated; unnecessary or incorrect language is being eliminated.
61B-19.001	Filing Education and Training Programs	Clarification of the educational curriculum required for board member certification programs is expected to be addressed during 2014-2015.
61B-23 (61B-23.0026) (61B-23.0027) (61B-23.0028)	The Association	The consolidation of the procedural rules relating to the recall and replacement of condominium, cooperative, and homeowners' association board members is expected to be completed during 2014-2015.
61B-35	Mobile Home Minor Violations	Division enforcement and civil penalty guidelines under Chapter 723, F.S., are expected to be completed during 2014-2015.
61B-45	The Mandatory Non-Binding Arbitration Rules of Procedure	The consolidation of Chapters 61B-45, 61B-50, and 61B-80 into a single chapter to eliminate redundancies and simplify the rules is expected to be completed during 2014-2015.
61B-50	The Rules of Procedure Governing Recall Arbitration	The consolidation of Chapters 61B-45, 61B-50, and 61B-80 into a single chapter to eliminate redundancies and simplify the rules is expected to be

Office of Fiscal Accountability and Regulatory Reform
Department of Business and Professional Regulation
Annual Regulatory Plan Supplement
2014-2015

		completed during 2014-2015.
61B-60 (61B-60.001) (61B-60.002) (61B-60.003) (61B-60.0031) (61B-60.004) (61B-60.005) (61B-60.006) (61B-60.008)	Yacht and Ship Brokers	The Division is currently working on several changes to the rules relating to yacht and ship brokers. These amendments will allow for payment by credit card and electronic fingerprinting, clarify the application and reinstatement process, amend the application form, provide for an online renewal process, amend the standards of conduct and create specific penalty guidelines, and clarify various other provisions in the rules. This extensive undertaking is expected to be completed during 2014-2015.
61B-75 (61B-75.006) (61B-75.007) (61B-75.008)	Cooperatives	The consolidation of the procedural rules relating to the recall and replacement of condominium, cooperative, and homeowners' association board members is expected to be completed during 2014-2015.
61B-75.0051	Filing Education and Training Programs	The education and training programs for cooperatives are expected to be addressed similar to 61B-19.001, F.A.C. (condominiums) during 2014-2015.
61B-80	The Arbitration Rules of Procedure Governing Recall and Election Disputes in Homeowners' Associations	The consolidation of Chapters 61B-45, 61B-50, and 61B-80 into a single chapter to eliminate redundancies and simplify the rules is expected to be completed during 2014-2015.
61B-81 (61B-81.001) (61B-81.002) (61B-81.003)	Substantive Rules for Recalls in Homeowners' Association	The consolidation of the procedural rules relating to the recall and replacement of condominium, cooperative, and homeowners' association board members is expected to be completed during 2014-2015.
61C-1.005	Disciplinary Guidelines	The Division of Hotels and Restaurants is the process of developing a violations list to identify the priority level for each violation of F.S. and F.A.C. The priority level is already listed in the Food Code. The division did not move forward with a rule development due to the complexity of developing a simplified violations list. However, this rule is expected to be ready for promulgation in the 2014-2015 Fiscal Year.
61C-4.010	Sanitation and Safety Requirements	Updating 2009 Food Code references in this rule and the adopted forms requires specialized knowledge of the Food Code. The Division of Hotels and Restaurants' subject matter experts are working to

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

		verify the language and forms are correct. The updates are necessary to align the rule with the adopted Food Code.
61D-14.018	State Office Space Requirements	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-14.021	Complimentary Services	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-14.024	Logic Compartment	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-14.040	Game Cycle, Payment of Credits by Ticket Printer, and Ticket Redemption	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-14.075	Jackpot Payouts Not Paid Directly From the Slot Machine	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-14.084	Non-Redeemable Credit	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-14.096	Requirement for Shipment of All Slot Machines and Software Components	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-14.098	Slot Machine Seal	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

61D-2.001	General Definitions	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-2.005	Violations	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-5.003	Applications for Licensure; Fingerprint Requirements; Exemptions from Fingerprinting	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-6.002	General Duties and Responsibilities	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61D-6.005	Procedures for Sampling of Racing Animals	A rule workshop was held for this rule on November 22, 2013, in response to a Petition to Initiate Rulemaking filed by The Jockey Club. No language was drafted by the division at that time. The division intends to notice additional rule development in 2014 and provide draft language at the workshop.
61D-6.006	Procedures Relating to Split Samples	A rule workshop was held for this rule on November 22, 2013, in response to a Petition to Initiate Rulemaking filed by The Jockey Club. No language was drafted by the division at that time. The division intends to notice additional rule development in 2014 and provide draft language at the workshop.
61D-6.008	Permitted Medications for Horses	A rule workshop was held for this rule on November 22, 2013, in response to a Petition to Initiate Rulemaking filed by The Jockey Club. No language was drafted by the division at that time. The division intends to notice additional rule development in 2014 and provide draft language at the workshop.
61D-6.011	Penalty Guidelines for Class I-V Drug Violations in Horses	A rule workshop was held for this rule on November 22, 2013, in response to a Petition to Initiate Rulemaking filed by The Jockey Club. No language was drafted by the division at that time. The division intends to notice additional rule development in 2014

Office of Fiscal Accountability and Regulatory Reform
Department of Business and Professional Regulation
Annual Regulatory Plan Supplement
2014-2015

		and provide draft language at the workshop.
61D-8.002	Financial Reporting Requirements	Unable to pursue rulemaking in 2013 due to other priority rulemaking, such as completing the comprehensive cardroom rule package, acting upon multiple petitions to initiate rulemaking, and defending multiple rule challenges.
61E14-2.001	Standards of Professional Conduct	The Council has proposed language regarding professional standards, and continues to work through the statutory rulemaking process, including resolution of comments from JAPC. In addition, HB 7037 significantly amends Section 468.431, F.S. Additional rulemaking efforts may be necessary to implement the statutory amendments.
61E14-4.001	Continuing Education Renewal Requirements	The Council identified this rule in last year's ARP in order to revise and update the rule. The Council has not yet proposed any rule amendments, but intends to keep working on potential language.
61G10-18.002	Board Approval of Continuing Education Providers	Continuing to update rule
61G10-18.006	Approval of Continuing Education Courses	Did not amend/address in 2013-2014
61G14-9.001	Percentage of Gross Pilotage Assessments	The Board did not see a need to adjust the gross pilotage assessment this past year. This rule is used as revenue to keep meet Board operating costs and prevent the board from going into a negative balance.
61G19-6.005	Information Required on Certificates	Matter not initiated in prior year while under review
61G19-6.008	Application for Standard Certification by Examination; Reexamination	Matter not initiated in prior year while under review
61G19-6.010	Other Methods of Qualification for Standard Certification	Awaiting Department to adopt forms and provide numbers
61G19-7.002	Training Program Providers	Awaiting Department to adopt forms and provide numbers
61G19-7.002	Training Program Providers	Matter not initiated in prior year while under review
61G19-7.004	Approval of Training Programs	Awaiting Department to adopt forms and provide numbers
61G19-9.003	Registration of Course	Awaiting Department to adopt forms and provide

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

	Providers	numbers
61G19-9.004	Approval of Courses	Awaiting Department to adopt forms and provide numbers
61G19-9.005	Qualifications of Course Instructors	Matter not initiated in prior year while under review
61G20-3.008	Approval of Product Evaluation Entities, Product Validation Entities, Testing Laboratories, Certification Agencies, Quality Assurance Agencies and Accreditation Bodies.	The Florida Building Commission was forced to prioritize its rulemaking efforts when it identified other areas that needed to be addressed in the 2013-2014 year. This rule was delayed to allow for other more pressing changes to be made.
61G20-3.011	Forms.	The Florida Building Commission identified other forms that needed to be more immediately addressed than the forms included in this rule.
61G20-3.012	Revisions to Product Approvals or Entity Approval.	The Florida Building Commission was forced to prioritize its rulemaking efforts when it identified other areas that needed to be addressed in the 2013-2014 year. This rule was delayed to allow for other more pressing changes to be made.
61G5-24.019	Hair Braiding and Hair Wrapping Fees	The Board will do an annual review of the rule to determine possible fee reductions
61G6-10 Chapter	Disciplinary Guidelines	This rule chapter recurs because the Board reviews its disciplinary penalties and aggravating and mitigating circumstances and revises them in response to case law and statutory changes.
61G6-11.001	Citations	This rule recurs because it is included in the Board review of its disciplinary penalties.
61G6-12.001	Requirements for Burglar Alarm System Agent Training Courses	This rule recurs because the Board reviews the course content and requirements for the training course. The rule changes in response to technology and to reflect the Board's responses to declaratory statements about the rule.
61G6-12.002	Requirements for Fire Alarm System Agent Training Courses	This rule recurs because the Board reviews the course content and requirements for the training course. The rule changes in response to technology and to reflect the Board's responses to declaratory statements about the rule.
61G6-5 Chapter	Application for Certification	The Board listed the rules from this chapter that address the financial responsibility aspect of certification. The Board revises the documentation

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

		that is required for licensure to streamline the process.
61G6-7.001	Specialty Electrical Contractors	The Board is considering updating the specialty contractor licenses to reflect the changes in technology.
61G6-8.001	Fees	This rule recurs as the fees for application, renewal and miscellaneous fees are revised based on revenue projections.
61G6-9.005	Registration of Course Providers	The rule recurs because it incorporates a form by reference and updates to the form will require rulemaking.
61L-2.002	Definitions.	After further consideration, it was determined the entire chapter needed updating and revision, so rulemaking development was not initiated last year.
61N-1.001	General Regulations, Definitions	<p>November 2013, the Federal Drug and Cosmetic Act was amended by the Drug Quality and Security Act (“DQSA”). The DQSA has a staged implementation over the next 10 years, with various parts of the DQSA becoming effective at different times. The first part (state pedigree pre-emption) became effective immediately; the next major effective date is January 1, 2015. The federal implementation requires federal rulemaking. The federal rulemaking is staged in over the next 10 years as well.</p> <p>The division is in the process of reviewing and making suggested changes to our governing statutes (Chapter 499, F.S.). Changes to Chapter 499, F.S., would necessitate changes to the rules adopted thereunder. In light of the DQSA, the division needed to re-evaluate the proposed changes to the rules undergoing the rulemaking process. This has taken significant time in light of the division’s other responsibilities.</p>
61N-1.012	Records of Drugs, Cosmetics and Devices	November 2013, the Federal Drug and Cosmetic Act was amended by the Drug Quality and Security Act (“DQSA”). The DQSA has a staged implementation over the next 10 years, with various parts of the DQSA becoming effective at different times. The first part (state pedigree pre-emption) became effective immediately; the next major effective date is January 1, 2015. The federal implementation requires federal rulemaking. The federal rulemaking

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

		<p>is staged in over the next 10 years as well.</p> <p>The division is in the process of reviewing and making suggested changes to our governing statutes (Chapter 499, F.S.). Changes to Chapter 499, F.S., would necessitate changes to the rules adopted thereunder. In light of the DQSA, the division needed to re-evaluate the proposed changes to the rules undergoing the rulemaking process. This has taken significant time in light of the division’s other responsibilities.</p>
61N-1.013	Prescription Drugs; Receipt, Storage and Security	<p>November 2013, the Federal Drug and Cosmetic Act was amended by the Drug Quality and Security Act (“DQSA”). The DQSA has a staged implementation over the next 10 years, with various parts of the DQSA becoming effective at different times. The first part (state pedigree pre-emption) became effective immediately; the next major effective date is January 1, 2015. The federal implementation requires federal rulemaking. The federal rulemaking is staged in over the next 10 years as well.</p> <p>The division is in the process of reviewing and making suggested changes to our governing statutes (Chapter 499, F.S.). Changes to Chapter 499, F.S., would necessitate changes to the rules adopted thereunder. In light of the DQSA, the division needed to re-evaluate the proposed changes to the rules undergoing the rulemaking process. This has taken significant time in light of the division’s other responsibilities.</p>
61N-1.015	Licensing, Application, Permitting	<p>November 2013, the Federal Drug and Cosmetic Act was amended by the Drug Quality and Security Act (“DQSA”). The DQSA has a staged implementation over the next 10 years, with various parts of the DQSA becoming effective at different times. The first part (state pedigree pre-emption) became effective immediately; the next major effective date is January 1, 2015. The federal implementation requires federal rulemaking. The federal rulemaking is staged in over the next 10 years as well.</p> <p>The division is in the process of reviewing and</p>

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

		<p>making suggested changes to our governing statutes (Chapter 499, F.S.). Changes to Chapter 499, F.S., would necessitate changes to the rules adopted thereunder. In light of the DQSA, the division needed to re-evaluate the proposed changes to the rules undergoing the rulemaking process. This has taken significant time in light of the division’s other responsibilities.</p>
61N-1.018	Fees	<p>November 2013, the Federal Drug and Cosmetic Act was amended by the Drug Quality and Security Act (“DQSA”). The DQSA has a staged implementation over the next 10 years, with various parts of the DQSA becoming effective at different times. The first part (state pedigree pre-emption) became effective immediately; the next major effective date is January 1, 2015. The federal implementation requires federal rulemaking. The federal rulemaking is staged in over the next 10 years as well.</p> <p>The division is in the process of reviewing and making suggested changes to our governing statutes (Chapter 499, F.S.). Changes to Chapter 499, F.S., would necessitate changes to the rules adopted thereunder. In light of the DQSA, the division needed to re-evaluate the proposed changes to the rules undergoing the rulemaking process. This has taken significant time in light of the division’s other responsibilities.</p>
61N-1.020	Forms	<p>November 2013, the Federal Drug and Cosmetic Act was amended by the Drug Quality and Security Act (“DQSA”). The DQSA has a staged implementation over the next 10 years, with various parts of the DQSA becoming effective at different times. The first part (state pedigree pre-emption) became effective immediately; the next major effective date is January 1, 2015. The federal implementation requires federal rulemaking. The federal rulemaking is staged in over the next 10 years as well.</p> <p>The division is in the process of reviewing and making suggested changes to our governing statutes (Chapter 499, F.S.). Changes to Chapter 499, F.S., would necessitate changes to the rules adopted</p>

Office of Fiscal Accountability and Regulatory Reform
 Department of Business and Professional Regulation
 Annual Regulatory Plan Supplement
 2014-2015

		<p>thereunder. In light of the DQSA, the division needed to re-evaluate the proposed changes to the rules undergoing the rulemaking process. This has taken significant time in light of the division’s other responsibilities.</p>
61N-1.023	<p>Restricted Prescription Drug Distributor Permits; Special Provisions</p>	<p>November 2013, the Federal Drug and Cosmetic Act was amended by the Drug Quality and Security Act (“DQSA”). The DQSA has a staged implementation over the next 10 years, with various parts of the DQSA becoming effective at different times. The first part (state pedigree pre-emption) became effective immediately; the next major effective date is January 1, 2015. The federal implementation requires federal rulemaking. The federal rulemaking is staged in over the next 10 years as well.</p> <p>The division is in the process of reviewing and making suggested changes to our governing statutes (Chapter 499, F.S.). Changes to Chapter 499, F.S., would necessitate changes to the rules adopted thereunder. In light of the DQSA, the division needed to re-evaluate the proposed changes to the rules undergoing the rulemaking process. This has taken significant time in light of the division’s other responsibilities.</p>