

**ELC Legislative Committee Meeting
July 28, 2017, 11:30 a.m.
ELC Board Room**

- | | | |
|-------|------------------------------|----------------|
| I. | Welcome & Introductions | Alexander Soto |
| II. | Approval of Minutes | Alexander Soto |
| III. | Grade Level Reading | Evelio Torres |
| IV. | Legislative Agenda | Evelio Torres |
| V. | Status of Legislative Visits | Evelio Torres |
| VI. | Outlook for the 2018 Session | Diana Ragbeer |
| VII. | Strategy for Success | Diana Ragbeer |
| VIII. | Public Comment | Alexander Soto |
| IX. | Adjourn | Alexander Soto |

Legislative Committee Meeting
January 21st, 2016, 10:00 a.m.
Via Conference Call

Committee Attendees: Alex Soto (Chair), Adrian Alfonso (via conference call)

Committee Absentees: Lucy Piniero

Staff Attendees: Evelio Torres, Jackye Russell, Pamela Hollingsworth, Lisa Sanabria

I. Welcome and Introductions

David Lawrence

- A. Soto called the meeting to order and welcomed everyone.
- A quorum was established with one (2) voting members.

II. House/Senate Bills

Evelio Torres

- E. Torres discussed the following bills:
 - After-school Programs: SB156/HB 133Expand the current version
 - Medical Assistance Funding for Lawfully Residing Children: SB 248/HB 89
 - After-school Child Care Programs: SB536
 - Education/ Relating to Reading Instruction: SB 1068/HB 7021
 - Department of Highway Safety and Motor Vehicles: SB 1394/HB 7063
 - Eligibility for Employment as Child Care Personnel: SB 1420/HB 1125
 - Voluntary Education Prekindergarten Program: SB 1612 SB 1612/HB 1259
 - Child Care and Development Block Grant Program: HB 7053

III. Public Comments

David Lawrence

IV. Adjourn

David Lawrence

ENROLLED

CS/HB 7069, Engrossed 1

2017 Legislature

6526 | time in the program and makes satisfactory progress toward a
 6527 | baccalaureate degree with a major in education or a graduate
 6528 | degree with a major in education, leading to initial
 6529 | certification.

6530 | Section 64. Paragraph (a) of subsection (2) of section
 6531 | 1009.605, Florida Statutes, is amended to read:

6532 | 1009.605 Florida Fund for Minority Teachers, Inc.—

6533 | (2) (a) The corporation shall submit an annual budget
 6534 | projection to the Department of Education to be included in the
 6535 | annual legislative budget request. The projection must be based
 6536 | on the cost to award up to 350 scholarships to new scholars ~~in~~
 6537 | ~~the junior year~~ and up to 350 renewal scholarships ~~to the 350~~
 6538 | ~~rising seniors.~~

6539 | Section 65. Committee on Early Grade Success.—The
 6540 | Committee on Early Grade Success, a committee as defined in s.
 6541 | 20.03, Florida Statutes, is created within the Department of
 6542 | Education to develop a proposal for establishing and
 6543 | implementing a coordinated child assessment system for the
 6544 | School Readiness Program, the Voluntary Prekindergarten
 6545 | Education Program, and the Kindergarten Readiness Assessment
 6546 | and, except as otherwise provided in this section, shall operate
 6547 | consistent with s. 20.052, Florida Statutes.

6548 | (1) The committee's proposal must include legislative
 6549 | recommendations for the design and implementation of a
 6550 | coordinated child assessment system, including, but not limited

ENROLLED

CS/HB 7069, Engrossed 1

2017 Legislature

6551 to:

6552 (a) The purpose of a child assessment, with a focus on
 6553 developmentally appropriate learning gains.

6554 (b) Attributes for tool selection that provide guidance on
 6555 procurement policies.

6556 (c) An implementation schedule and protocols, including
 6557 the frequency of data collection and a timeline for training to
 6558 ensure reliability of the system.

6559 (d) The methodology for collecting and analyzing data that
 6560 define reporting requirements.

6561 (e) A budget for the system, including cost analyses for
 6562 purchasing materials and the necessary technology, training to
 6563 ensure reliability, and data system management.

6564 (f) Considerations for student privacy and tracking child
 6565 development over time.

6566 (2) The committee is composed of 17 members who are
 6567 residents of the state and appointed as follows:

6568 (a) Three members appointed by the Governor:

6569 1. One representative from the Office of Early Learning.

6570 2. One representative from the Department of Education.

6571 3. One parent of a child who is 3 to 6 years of age.

6572 (b) Fourteen members jointly appointed by the President of
 6573 the Senate and the Speaker of the House of Representatives:

6574 1. One representative of an urban school district.

6575 2. One representative of a rural school district.

ENROLLED

CS/HB 7069, Engrossed 1

2017 Legislature

- 6576 | 3. One representative of an urban early learning
 6577 | coalition.
- 6578 | 4. One representative of a rural early learning coalition.
- 6579 | 5. One representative of an early learning provider.
- 6580 | 6. One representative of a faith-based early learning
 6581 | provider.
- 6582 | 7. One representative who is a kindergarten teacher with
 6583 | at least 5 years of teaching experience.
- 6584 | 8. One representative who is an elementary school
 6585 | principal.
- 6586 | 9. Four representatives with subject matter expertise in
 6587 | early learning, early grade success, or child assessments. The
 6588 | four representatives may not be direct stakeholders within the
 6589 | early learning or public school systems or potential recipients
 6590 | of a contract resulting from the committee's proposal.
- 6591 | 10. One member of the Senate.
- 6592 | 11. One member of the House of Representatives.
- 6593 | (3) The committee shall elect a chair and vice chair. The
 6594 | chair must be one of the four members with subject matter
 6595 | expertise in early learning, early grade success, or child
 6596 | assessments. The vice chair must be a member appointed by the
 6597 | President of the Senate and the Speaker of the House of
 6598 | Representatives, who is not one of the four members who are
 6599 | subject matter experts in early learning, early grade success,
 6600 | or child assessments. Members of the committee shall serve

ENROLLED

CS/HB 7069, Engrossed 1

2017 Legislature

6601 without compensation but are entitled to reimbursement for per
 6602 diem and travel expenses pursuant to s. 112.061, Florida
 6603 Statutes.

6604 (4) The committee must meet at least three times and shall
 6605 meet by teleconference or other electronic means, if possible,
 6606 to reduce costs.

6607 (5) A majority of the members constitutes a quorum.

6608 (6) The University of Florida Lastinger Center for
 6609 Learning shall provide the committee with staff necessary to
 6610 assist the committee in the performance of its duties.

6611 (7) The committee shall submit a report of its findings
 6612 and recommendations to the Governor, the President of the
 6613 Senate, and the Speaker of the House of Representatives by
 6614 December 1, 2017. Upon submission of the report, the committee
 6615 shall expire.

6616 (8) The State Board of Education may adopt rules to
 6617 implement and administer this section.

6618 Section 66. Section 1013.101, Florida Statutes, is created
 6619 to read:

6620 1013.101 Shared use agreements.-

6621 (1) LEGISLATIVE FINDINGS AND INTENT.-The Legislature finds
 6622 that greater public access to recreation and sports facilities
 6623 is needed to reduce the impact of obesity, diabetes, and other
 6624 chronic diseases on personal health and health care
 6625 expenditures. Public schools are equipped with taxpayer-funded

2016-2017 Legislative Agenda

Early education. Lifelong success.

PRIORITIES:

- **Increase Program Funding**
- **Improve Professional Development Standards**
- **Incentives for Providers that Promote Quality**
- **Improve Industry Standards**
- **Establish a High-Need Community Pay Differential/Tiered Reimbursement**
- **Raise Health and Safety Requirements to Improve Child Care Quality**

www.elcmdm.org

Questions regarding these legislative priorities should be directed to
Evelio Torres, President and CEO,
Early Learning Coalition of
Miami-Dade/Monroe
etorres@elcmdm.org

SCHOOL READINESS & VOLUNTARY PRE-KINDERGARTEN

- Increase School Readiness funding to address the waiting list of children 0 – 5 and improve the quality of care.
- Increase training requirements for staff in School Readiness programs, ensuring, at a minimum, all have specialized training for the ages of children in their care.
- Establish statewide program performance and effectiveness standards and supports.
- Establish a High-Need Community Pay Differential/Tiered Reimbursement to achieve equity across School Readiness providers.
- Enhance resources for families to inform their decision-making regarding selecting good early learning settings and supports for their children.
- Improve industry standards that must be met by every contracted program offering School Readiness and Voluntary Pre-kindergarten (VPK).
- Increase VPK Base Student Allocation to help programs meet State Board of Education performance standards.
- Revise the VPK assessment and readiness rate process to incorporate developmentally appropriate practices that address all domains of development and incorporates child progress.
- Improve Florida's national best practices ranking by reducing VPK staff to child ratios back to 1:10 or better.
- Improve teacher capacity by increasing the number of required in-service training hours and specialized training in prekindergarten.
- Improve children's access to health care to enhance educational and socio-emotional development.

State Legislative Priorities 2018

Increase School Readiness funding to reduce the statewide waitlist and support the economic stability of working families and kindergarten readiness for children.

There are over 37,000 children on the waitlist.

Increase Voluntary Prekindergarten Program per-child funding to a minimum of \$2,677.

Increase funding for Performance Funding Project (PFP) to expand opportunities for child care providers to achieve higher levels of quality.

The Performance Funding Program has demonstrated increases in program quality. The intent of the Program is to create a statewide quality rating improvement system to ensure parents and consumers of early childhood education services are able to easily identify and access quality programs in their local communities.

Support local flexibility and decision-making to meet local needs and maximize the leveraging of local resources.

Maintain current structure of early learning coalitions and allow local communities to determine how further efficiencies can be achieved.

Allow greater flexibility in Coalition Board membership while maintaining that at least one-third of members are business representatives (e.g., allow community members such as those representing law enforcement and higher education to serve)

Restore greater flexibility in determining eligibility categories based on local needs, returning to eligibility categories in Florida Statutes prior to 2012 legislative changes

Ensure local flexibility in reviewing School Readiness and Voluntary Prekindergarten contract violations and determining appropriate penalties and termination periods (e.g., allow terminations **'up to five years'** rather than requiring all terminations to be for 5 years)

Florida's economic growth strategy starts at birth by investments in early childhood; Lack of investment in the productivity of the next generation is a deficit strategy, not a growth strategy

2016-2018 MIAMI-DADE COUNTY LEGISLATIVE DELEGATION

Chair: Representative Jose Felix Diaz
 Vice Chair: Representative Kionne McGhee

Delegation Offices
 Stephen P. Clark Center
 111 NW 1st Street, Suite 1032
 Miami, FL. 33128-1994

Delegation Director: Erica Chanti
 EChanti@miamidade.gov
 305-375-5600 O
 305-375-5639 F

FLORIDA SENATE

Name and District	District Office	Tallahassee Office	Committee Assignments
Sen. Oscar Braynon, II 35 th District Braynon.Oscar@flsenate.gov Staff: Oneca Lowery Lowery.Oneca@flsenate.gov Alia Leroy Leroy.Alia@flsenate.gov George Fossett Fossett.George@flsenate.gov Twitter: @oscarjb2	(305) 654-7150 606 NW 183 rd Street Miami Gardens, FL 33169	(850) 487-5035 200 Senate Office Building 404 South Monroe Street Tallahassee, FL 32399-1100	<i>Senate Democratic Minority Leader</i> <ul style="list-style-type: none"> • Appropriations • Appropriations Subcommittee on the Environment and Natural Resources • Banking and Insurance • Ethics and Elections • Regulated Industries • Rules • Joint Legislative Budget Commission
Sen. Rene Garcia 36 th District Garcia.Rene@flsenate.gov Staff: Miguel Abad Abad.Miguel@flsenate.gov Alessandro D'Amico DAmico.Alessandro@flsenate.gov Ana Perez Perez.Ana@flsenate.gov Twitter: @SenReneGarcia	(305) 364-3100 1490 West 68th Street Suite 201 Hialeah, FL 33014	(850) 487-5036 310 Senate Office Building 404 South Monroe Street Tallahassee, FL 32399-1100	<ul style="list-style-type: none"> • Children, Families, and Elder Affairs, <i>Chair</i> • Appropriations Subcommittee on Finance and Tax, <i>Vice Chair</i> • Appropriations Subcommittee on General Government • Banking and Insurance • Judiciary
Sen. Jose Javier Rodriguez 37 th District Rodriguez.Jose@flsenate.gov Staff: Luisana Perez Perez.Luisana@flsenate.gov Chris Hudtwalcker Hudtwalcker.Chris@flsenate.gov Laura Jimenez Jimenez.Laura@flsenate.gov Twitter: @JoseJavierJJR	(305) 854- 0365 2100 Coral Way Suite 505 Miami, FL 33145	(850) 487-5037 220 Senate Office Building 404 South Monroe Street Tallahassee, FL 32399-1100	<ul style="list-style-type: none"> • Appropriations Subcommittee on Finance and Tax • Appropriations Subcommittee on General Government • Commerce and Tourism • Community Affairs • Ethics and Elections

<p>Sen. Daphne Campbell 38th District Campbell.Daphne@flsenate.gov</p> <p>Staff: Isabela Dorneles Dorneles.Isabela@flsenate.gov Elizabeth Honorat Honorat.Elizabeth@flsenate.gov @FLSenate38</p>	<p>(305) 493- 6009</p> <p>633 Northeast 167th Street Miami, FL 33162</p>	<p>(850) 487-5038</p> <p>218 Senate Office Building 404 South Monroe Street Tallahassee, FL 32399-1100</p>	<ul style="list-style-type: none"> • Appropriations Subcommittee on Finance and Tax • Appropriations Subcommittee on General Government • Children, Families, and Elder Affairs • Communications, Energy, and Public Utilities • Community Affairs • Joint Administrative Procedures Committee
<p>Sen. Anitere Flores 39th District Flores.Anitere@flsenate.gov</p> <p>Staff: Lissette Vasquez Vasquez.Lissette@flsenate.gov Nicholas Alvarez Alvarez.Nicholas@flsenate.gov Demi Busatta Busatta.Demi@flsenate.gov Tiffany Lorente Lorente.Tiffany@flsenate.gov Twitter: @Senator_Flores</p>	<p>(305) 270-6550</p> <p>10691 North Kendall Dr. Suite 309 Miami, FL 33176</p>	<p>(850) 487-5039</p> <p>404 Senate Office Building 404 South Monroe Street Tallahassee, FL 32399-1100</p>	<p><i>Senate President Pro Tempore</i></p> <ul style="list-style-type: none"> • Appropriations Subcommittee on Health and Human Services, <i>Chair</i> • Banking and Insurance, <i>Chair</i> • Appropriations, <i>Vice Chair</i> • Judiciary • Rules • Joint Legislative Budget Commission
<p>Vacant</p> <p>Staff: Grace Arana Arana.Grace@flsenate.gov Alina Garcia Garcia.Alina@flsenate.gov Samuel Henriques Henriques.Samuel@flsenate.gov</p>	<p>(305) 252-4300</p> <p>13501 SW 128th Street Unit 115A Miami, FL 33186</p>	<p>(850) 487-5040</p> <p>308 Senate Office Building 404 South Monroe Street Tallahassee, FL 32399-1100</p>	

FLORIDA HOUSE OF REPRESENTATIVES

<p>Rep. Joseph Geller 100th District Joseph.Geller@myfloridahouse.gov</p> <p>Staff: Joel Ramos Joel.Ramos@myfloridahouse.gov Bryan Vallejo Bryan.Vallejo@myfloridahouse.gov Twitter: @Rep.JosephGeller</p>	<p>(954) 924- 3708</p> <p>100 West Dania Beach Blvd Dania Beach, FL 33004</p>	<p>(850) 717-5100</p> <p>1003 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> • Transportation & Tourism Appropriations Subcommittee • Judiciary Committee • Commerce Committee • Tourism & Gaming Control Subcommittee, <i>Democratic Ranking Member</i> • Ways & Means Committee
--	---	--	--

<p>Rep. Sharon Pritchett 102nd District Sharon.Pritchett@myfloridahouse.gov</p> <p>Staff: Desinda Wood-Carper Desinda.Wood-Carper@myfloridahouse.gov Renay Kinloch Renay.Kinloch@myfloridahouse.gov</p>	<p>(954) 432-1557</p> <p>Suite 309 8910 Miramar Parkway Miramar, FL 33205</p>	<p>(850) 717-5102</p> <p>1003 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Justice Appropriations Subcommittee, <i>Democratic Ranking Member</i> Judiciary Committee Criminal Justice Subcommittee, <i>Democratic Ranking Member</i> Public Integrity & Ethics Committee Rules & Policy Committee
<p>Rep. Manny Diaz, Jr. 103rd District Manny.Diaz@myfloridahouse.gov</p> <p>Staff: Daniel Martinez Daniel.Martinez@myfloridahouse.gov Ashley Alvarez Ashley.Alvarez@myfloridahouse.gov</p> <p>Twitter: @RepMannyDiazJr</p>	<p>(305) 364-3072</p> <p>City Hall 10001 NW 87th Avenue Hialeah Gardens, FL 33016-1901</p>	<p>(850) 717-5103</p> <p>222 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Health Innovation Subcommittee Education Committee Public Integrity & Ethics Committee Appropriations Committee PreK-12 Appropriations Subcommittee, <i>Chair</i> Rules & Policy Committee Joint Legislative Budget Commission
<p>Rep. Carlos Trujillo 105th District Carlos.Trujillo@myfloridahouse.gov</p> <p>Staff: Mauricio Montiel Mauricio.Montiel@myfloridahouse.gov Carmen Perez Carmen.Perez@myfloridahouse.gov Kenneth Price Kenneth.Price@myfloridahouse.gov</p> <p>Twitter: @RepCTrujillo</p>	<p>(305) 470-5070</p> <p>Suite 204 2500 NW 107th Avenue Doral, FL 33172-5923</p>	<p>(850) 717-5105</p> <p>418 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Appropriations Committee, <i>Chair</i> Joint Legislative Budget Commission, <i>Alternating Chair</i>
<p>Rep. Barbara Watson 107th District Barbara.Watson@myfloridahouse.gov</p> <p>Staff: Shelia Robinson Shelia.Robinson@myfloridahouse.gov Priscilla Johnson Priscilla.Johnson@myfloridahouse.gov</p>	<p>(305) 654-7100</p> <p>Suite 204 610 NW 183rd Street Miami Gardens, FL 33169-4472</p>	<p>(850) 717-5107</p> <p>1003 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Transportation & Tourism Appropriations Subcommittee Civil Justice & Claims Subcommittee, <i>Democratic Ranking Member</i> Government Accountability Committee Transportation & Infrastructure Subcommittee, <i>Democratic Ranking Member</i> Rules & Policy Committee
<p>Rep. Roy Hardemon 108th District Roy.Hardemon@myfloridahouse.gov</p> <p>Staff: Teri Cariota Teri.Cariota@myfloridahouse.gov Venusmia Fernandez Lovely Venusmia.Lovely@myfloridahouse.gov</p>	<p>(305) 795- 1224 (305) 795-1225</p> <p>710 Northwest 62nd St Miami, FL 33147</p>	<p>(850) 717-5108</p> <p>1302 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Careers & Competition Subcommittee PreK-12 Appropriations Subcommittee Health & Human Services Committee Health Innovation Subcommittee Joint Legislative Auditing Committee

<p>Rep. Cynthia Stafford 109th District Cynthia.Stafford@myfloridahouse.gov</p> <p>Staff: Mary Cowart Mary.Cowart@myfloridahouse.gov Dalie Sejour Dalie.Sejour@myfloridahouse.gov</p>	<p>(305) 953-3086</p> <p>Suite 5 13300 NW 27th Avenue Opa Locka, FL 33054-4827</p>	<p>(850) 717-5109</p> <p>316 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> • Judiciary Committee, <i>Democratic Ranking Member</i> • Civil Justice & Claims Subcommittee • Appropriations Committee • Rules & Policy Committee
<p>Rep. Jose Oliva 110th District Jose.Oliva@myfloridahouse.gov</p> <p>Staff: Leanne Roca Leanne.Roca@myfloridahouse.gov Carmen Chu Mingo CarmenChu.Mingo@myfloridahouse.gov</p> <p>Twitter: @RepJoseOliva</p>	<p>(305) 364-3114</p> <p>Suite A 3798 West 12th Avenue Hialeah, FL 33012-4216</p>	<p>(850) 717-5110</p> <p>422 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> • Appropriations Committee • Rules & Policy Committee
<p>Rep. Bryan Avila 111th District Bryan.Avila@myfloridahouse.gov</p> <p>Staff: Silvia Castellanos Silvia.Castellanos@myfloridahouse.gov Alicia Araya Alicia.Araya@myfloridahouse.gov</p> <p>Twitter: @BryanAvilaFL</p>	<p>(305) 953-2932</p> <p>508 East 49th Street Hialeah, FL 33013-1962</p>	<p>(850) 717-5111</p> <p>303 House Office Building 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> • Government Operations & Technology Appropriations Subcommittee • PreK-12 Quality Subcommittee • Post-Secondary Education Subcommittee • Commerce Committee, <i>Vice Chair</i> • Energy & Utilities Subcommittee • Joint Committee on Public Counsel Oversight, <i>Alternating Chair</i>
<p>Rep. Nicholas Duran 112nd District Nicholas.Duran@myfloridahouse.gov</p> <p>Staff: Darryl Banks Darryl.Banks@myfloridahouse.gov Yolanda Abrams Yolanda.Abrams@myfloridahouse.gov</p> <p>Twitter: @DuranForFlorida</p>	<p>(305) 860-7119</p> <p>Suite 704 2100 Coral Way Miami, FL 33145-2600</p>	<p>(850) 717-5112</p> <p>1102 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> • Health Care Appropriations Subcommittee • Health Innovation Subcommittee • Commerce Committee • Energy & Utilities Subcommittee • Joint Committee on Public Counsel Oversight
<p>Rep. David Richardson 113rd District David.Richardson@myfloridahouse.gov</p> <p>Staff: Luis Callejas Luis.Callejas@myfloridahouse.gov Jannette Nunez Jannette.Vasquez@myfloridahouse.gov</p> <p>Twitter: @David4Florida</p>	<p>(305) 535-5426</p> <p>Suite 402A 1701 Meridian Avenue Miami Beach, FL 33139-1890</p>	<p>(850) 717-5113</p> <p>200 House Office Building 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> • Criminal Justice Subcommittee • Public Integrity & Ethics Committee, <i>Democratic Ranking Member</i> • Appropriations Committee • Health Care Appropriations Subcommittee, <i>Democratic Ranking Member</i> • Rules & Policy Committee

<p>Rep. Daisy Baez 114th District Daisy.Baez@myfloridahouse.gov</p> <p>Staff: Daniela Fernandez Daniela.Fernandez@myfloridahouse.gov Rose Freeman Rose.Freeman@myfloridahouse.gov</p> <p>Twitter: @DaisyJBaez</p>	<p>(305) 442-6825</p> <p>5542 Southwest 8th St Coral Gables, FL 33134</p>	<p>(850) 717-5114</p> <p>1003 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Local, Federal & Veterans Affairs Subcommittee Health Care Appropriations Subcommittee Oversight, Transparency & Administration Subcommittee Health & Human Services Committee Health Innovation Subcommittee
<p>Rep. Michael Bileca 115th District Michael.Bileca@myfloridahouse.gov</p> <p>Staff: Jack Harrington Jack.Harrington@myfloridahouse.gov Zulema Delgado Zulema.Delgado@myfloridahouse.gov</p> <p>Twitter: @mbileca</p>	<p>(305) 273- 3235</p> <p>Suite 208 9555 North Kendall Drive Miami, FL 33176-1700</p>	<p>(850) 717-5115</p> <p>313 House Office Building 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Education Committee, <i>Chair</i> Appropriations Committee Rules & Policy Committee
<p>Rep. Jose Felix Diaz 116th District Jose.Diaz@myfloridahouse.gov</p> <p>Staff: Nikolas Pascual Nikolas.Pascual@myfloridahouse.gov Maria Lombard Maria.Lombard@myfloridahouse.gov</p> <p>Twitter: @JoseFelixDiaz</p>	<p>(305) 442-6800</p> <p>7901 SW 24th Street Miami, FL 33155-6524</p>	<p>(850) 717-5116</p> <p>422 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<p><i>DELEGATION CHAIRMAN</i></p> <ul style="list-style-type: none"> Commerce Committee, <i>Chair</i> Appropriations Committee Rules & Policy Committee
<p>Rep. Kionne McGhee Kionne.McGhee@myfloridahouse.gov 117th District</p> <p>Staff: Mikhail Scott Mikhail.Scott@myfloridahouse.gov</p> <p>Twitter: @KionneMcGhee</p>	<p>(305) 256-6301</p> <p>Suite 225 Cutler Bay Town Hall Center 10720 Caribbean Blvd Miami, FL 33189-1218</p>	<p>(850) 717-5117</p> <p>405 House Office Building 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Commerce Committee Insurance & Banking Subcommittee Appropriations Committee Transportation & Tourism Appropriations Subcommittee
<p>Rep. Robert Asencio 118th District Robert.Asencio@myfloridahouse.gov</p> <p>Staff: Francisco Bravo Francisco.Bravo@myfloridahouse.gov Alison Roldan Alison.Roldan@myfloridahouse.gov</p> <p>Twitter: @Asencio2016</p>	<p>(305) 222-4122 (305) 222-4123</p> <p>Suite 209 4155 SW 130th Avenue Miami, FL 33175-3417</p>	<p>(850) 717-5118</p> <p>1402 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> Health Quality Subcommittee Justice Appropriations Subcommittee Education Committee Post-Secondary Education Subcommittee PreK-12 Innovation Subcommittee

<p>Rep. Jeanette Nunez 119th District Jeanette.Nunez@myfloridahouse.gov</p> <p>Staff: Christina Castillo Christina.Castillo@myfloridahouse.gov Maria Evora Maria.Evora@myfloridahouse.gov</p> <p>Twitter: @RepJNunez</p>	<p>(305) 227-7630</p> <p>Suite 205 2450 Southwest 137th Avenue Miami, FL 33175-6312</p>	<p>(850) 717-5119</p> <p>418 The Capitol 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<p><i>Speaker Pro Tempore</i></p> <ul style="list-style-type: none"> • Appropriations Committee • Rules & Policy Committee
<p>Rep. Holly Merrill Raschein 120th District Holly.Raschein@myfloridahouse.gov</p> <p>Staff: Erin Muir Erin.Muir@myfloridahouse.gov Kate DeLoach Kate.DeLoach@myfloridahouse.gov Jesika Davis Jesika.Davis@myfloridahouse.gov</p> <p>Twitter: @HollyRaschein</p>	<p>(305) 453-1202</p> <p>Suite 10 99198 Overseas Highway Key Largo, FL 33037-2437</p> <p>Or</p> <p>Suite 202 43 N. Krome Ave Homestead, FL 33030-6014 (305) 242-2485</p>	<p>(850) 717-5120</p> <p>209 House Office Building 402 South Monroe Street Tallahassee, FL 32399-1300</p>	<ul style="list-style-type: none"> • Agriculture & Property Rights Subcommittee • Tourism & Gaming Control Subcommittee • Government Accountability Committee • Natural Resources & Public Lands Subcommittee, <i>Chair</i> • Appropriations Committee • Agriculture & Natural Resources Appropriations Subcommittee