

Council for Education Policy, Research and Improvement

**Council Meeting
November 12, 2003
Jacksonville, Florida**

WELCOME

AGENDA

- II. Approval of Minutes**
- III. Chairman's Report**
- IV. Executive Director's Report**
- V. State Board of Education Report**
- VI. Board of Governors' Report**
- VII. Remarks by 2004 Florida Teacher of the Year**
- VIII. Legislative Assignments**
- IX. Master Plan**
- X. To The Point – Trends in Student Aid and College Pricing**
- XI. Aviation Center of Excellence, Cecil Commerce Center**

II. Approval of Minutes

III. Chairman's Report

IV. Executive Director's Report

V. State Board of Education Report

VI. Board of Governors' Report

VII. Remarks by Ms. Dayle Timmons, 2004 Florida Teacher of the Year

VIII. Legislative Assignments

Workforce Education Funding

- **Staff Report**
- **Panel Discussion**
- **Public Testimony**
- **Council Discussion**

Workforce Panels

- **Dr. Michael Grego**, Assistant Superintendent for Curriculum & Instruction, Hillsborough County Public Schools.
- **Ms. Angela Kersenbrock**, Dean of Career Programs, Seminole Community College
- **Dr. Bonnie Marmor**, incoming Vice-Chancellor for Workforce Education, Department of Education (formerly associate superintendent, Orange County Public Schools)
- **Mr. Terry Miller**, Coordinator of Postsecondary Vocational & Adult Education, Lake County Technical Center
- **Dr. Steven Wallace**, President, Florida Community College at Jacksonville

Council Discussion

Issues to Consider

- **Should you incorporate performance (completion, placement) into the base funding allocation?**
- **How should new funding for enrollment be provided? How do you provide for start-up costs (equipment, supplies)?**
- **Should apprenticeship programs be funded using the same methodology as for other career and technical programs?**

Council Discussion

Performance Models

- **Option 1: Base + Performance with percentage of total state funding at risk each year.**
- **Option 2: Base + Performance with performance monitoring (i.e. school improvement plans in K-12)**

Council Discussion

New Funding

- **Option 1: Enrollment + Performance**
- **Option 2: Performance only**

Start-Up Funding

- **Competitive Grants**
- **Non-competitive Grants**

Working Lunch

**Invited Speakers/Public Testimony
Remarks by Schultz Center
representative and Dr. Steven Wallace**

IX. Master Plan

Major Initiatives

- **Staff report –
Governance/Leadership,
Collaborative Efforts**
- **Council Discussion**

Governance/Leadership

Collaborative Efforts

X. To The Point

Trends in Student Aid and College Pricing

- **Staff report**
- **Council discussion and action**

XI. Aviation Center of Excellence, Cecil Commerce Center

- **Remarks by
Mr. J.B. Renninger, Director**
- **Council discussion**

XII. Other Items of Interest

XIII. Adjournment