[image: image1.png]

MIAMI-DADE COUNTY PUBLIC SCHOOLS

Florida School Recognition Program

Recommended Guidelines
· Review and share with EESAC, staff, and stakeholders Florida Statute 1008.36, terms, and budget requirements that directly relate to Florida School Recognition Program (FSRP)
· Schedule meetings in January for EESAC and staff
· Advise all stakeholders of the amount of money awarded (minus FICA)
· Clarify the roles of EESAC and the staff in determining the distribution of the FSRP’s fund

· Establish a timeline for the development and approval of the plan (Submission deadline, January 25, 2013 to OSI)
· Solicit involvement (Principal, EESAC Chair and designated UTD Steward) from all EESAC and staff members in the planning process to form a committee to determine distribution of dollars
· Ensure adequate representation from instructional and non-instructional, parent, and community representatives

· Schedule meetings to facilitate the development of the plan(s)

· Provide sample plans or previously accepted funded distribution plans
· Provide a list of all possible recipients (full-time, part-time, retirees, on leave, deceased, transfers, surplus, RIF)
· Individuals and/or groups may submit a plan to the committee within established timeline
· Schedule a general staff meeting so the committee may present their plan(s)
· Post meeting on the district calendar no fewer than 5 days in advance
· Publish plan(s) to the staff at least 5 days in advance of the meeting where the final vote will occur
· Vote on the plan(s) until one plan is accepted by a simple majority (50% plus 1) of the people present at the meeting
· Require sign-in sheets and secret ballots
· Counting should be done by UTD Steward, EESAC Chair, and any other interest observer and voting results should be posted immediately
· Present and approve the final proposed plan at a scheduled EESAC meeting in January
· Review and confirm payroll distribution (Principal, EESAC Chair, and designated UTD Steward) prior to submission in order to eliminate mistakes

· Review previous year’s Table of Authorized Positions (TAPs) if distribution involves previous staff

PAGE 2

· Process and submit payroll (This will remain as pending until your school receives instructions from the Budget and Payroll offices.)
· Submit appropriate forms to designated office(s), if plan involves non-salaried expenditure (This will remain as pending until your school receives instructions from the Budget and Payroll offices.)
· Complete District School Recognition Plan/Final Verification page, scan and email to Ms. Linda Fife (lfife@dadeschools.net) by Friday, January 25, 2013, or fax to the Office of School Improvement at: 305-995-2910 by Friday, January 25, 2013
· Archive a description of the process used to arrive at the plan, voting ballots and results, payroll records and fund expenditures for auditing purposes

REMINDER - “If school staff and the school advisory council cannot reach agreement by February 1, 2013, the awards must be equally distributed to all classroom teachers currently teaching in the school.” http://www.fldoe.org/evaluation/geninfo.asp
If you need additional assistance, please contact a staff member from the Office of School Improvement:

Ms. Linda G. Fife, 305-995-2692, lfife@dadeschools.net
Ms. Dolores de la Guardia, 305-995-7686, ddelaguardia1@dadeschools.net

Dr. Sherian Demetrius, 305-995-7046, sdemetrius@dadeschools.net

Ms. Pamela Wentworth, 305-995-1520, pwentworth@dadeschools.net

Office of School Improvement

10/01/2012
Page 1

