

Florida Board of Governors

Student Affairs Committee

April 21, 2005

Tallahassee, Florida

FBOG Student Affairs Committee

Committee Members

- **Sheila M. McDevitt – Chair**
- **Ann Duncan**
- **Jarrett Eady**
- **Stan Marshall**
- **Ava Parker**
- **John Winn**
- **Dreamal Worthen**

FBOG Student Affairs Committee

Agenda: April 21, 2005

- **Brief Orientation for New Committee Members.**
- **State Board of Education Rule 6A-10.044: Residency for Tuition Purposes.**
- **Next Steps.**

Key Roles to Consider From the Constitution & the FBOG Master Powers and Duties

- “Operate, regulate, control, and be fully responsible for the management of the whole university system.”
- “Establish the vision, mission, and goals for the State University System.”
- Define each constituent university’s **“articulation with free public schools and community colleges.”**
- “Account for expenditure from legislatively appropriated funds.”
- “Develop policies governing **access, enrollment, admissions, matriculation, and graduation.**”

Key Roles to Consider

- **Review existing statutes, rules, and policies regarding student affairs issues to determine:**
 - **which need to be addressed in new FBOG policies; and**
 - **which duties need to be devolved to the universities.**

Some Key Roles to Consider

- **Statutes, Rules, and Policies**
 - **Articulation.**
 - **Student Rights and Responsibilities.**
 - **Health and Welfare/Safety.**
 - **Admissions and Records.**
 - **Assessment.**
 - **Fees.**
 - **Scholarships.**
 - **Athletics.**

**Ensure That the Student Affairs Perspective
(and, More Importantly, the Student Perspective)
is Represented in All Relevant FBOG Committee
and Full FBOG Discussions!**

State Board of Education
Rule 6A-10.044:
Residency for Tuition Purposes

Path of Recommendations and Approvals for Residency Rule

Rule 6A-10.044:

Residency for Tuition Purposes

- **Recognition of Residency as Determined by Another IHE.**
- **Non-US Citizens with Permanent Status.**
- **Non-Immigrants in Certain Visa Categories.**
- **Other Non-US Citizens.**
- **“All Florida” Residents.**
- **Non-All Florida Residents.**

“All-Florida” Resident Status

Independent

- United States citizenship;
- Twenty-four or over;
- Student - permanent Florida address;
- Florida high school graduate;
- Attended only Florida institutions;
- Student - verification of 2 of the following 3 Florida documents that are dated more than 12 months old: a voter's registration, a driver's license, or a vehicle registration.

Dependent

- Eligible to be claimed as a dependent;
- United States citizenship;
- Under twenty-four;
- Parent/Guardian claims Florida residence;
- Parent/Guardian - permanent Florida address;
- Parent/Guardian - verification of 2 of the following 3 Florida documents that are dated more than 12 months old: a voter's registration, a driver's license, or a vehicle registration.

Non-All Florida Residents

- **Clear and convincing evidence that establishes that the student, or, if a dependent, the student's mother, father, or guardian, has been a Florida resident for the preceding twelve (12) months.**
- **Florida as the permanent domicile and not as a mere temporary residence incident to the enrollment in higher education.**

**Additional Articulation Policies and
Issues Will Need Board of Governors'
Attention in the Coming Months**

Questions & Comments

NEXT STEPS?