

Florida Credentials Review Committee

Meeting Agenda FLORIDA CAPITOL – HOUSE MEETING ROOM 12 WEDNESDAY, SEPT. 8 • 1 – 4 P.M. ET

Welcome and Remarks

Katie Crofoot
*Director, REACH Office
Executive Office of the Governor*

Member Introductions

Ethics Considerations and Sunshine Law Overview

George T. Levesque
Shareholder, GrayRobinson

Reimagining Education and Career Help (REACH) Act Overview

Michelle Dennard
President and CEO, CareerSource Florida

Overview of Committee Responsibilities

Andra Cornelius, CEcD
*Sr. Vice President, Business and Workforce Development
CareerSource Florida*
Dan McGrew
*Vice President, Strategic Policy and Performance
CareerSource Florida*

- Framework of Quality and Credentials of Value
- Master Credentials List
- Classification of Instructional Programs (CIP) to Standard Occupational Codes (SOC) Linkage
- Florida Education Training Placement Information Program (FETPIP) Data Elements
- Returned Value Funding Formula

Action Item

Dan McGrew

1. Approval of Credentials Review Committee Charter

REACH Act and Related Work Underway

- Florida Credentials of Value
Keith Richard, Ph.D.
*Statewide Director, Career & Technical Education Quality
Florida Department of Education*
Emily Passias, Ph.D.
Director, Education Strategy Group
- Workforce Education Data Platform
Keith Richard, Ph.D.
Alli Phillips
COO, PAIRIN
- Labor Market Estimating Conference
Adrienne Johnston

Florida Credentials Review Committee

*Deputy Secretary
Florida Department of Economic Opportunity*

2021-2022 Timeline

Dan McGrew

Open Discussion and Public Comment

Closing Remarks

Katie Crofoot

Information Items

Scan the QR Code with your phone's photo app or a QR code reader to access the full agenda packet.

Florida Credentials Review Committee

Timothy Beard, Ph.D.

Timothy L. Beard, Ph.D., serves as president of Pasco-Hernando State College. Dr. Beard previously served as Pasco-Hernando State College's Vice President of Student Development and Enrollment Management.

Before joining Pasco-Hernando State College, Dr. Beard spent numerous years working for educational institutions including the University of South Alabama and Florida A&M University. He is a member of the CareerSource Pasco Hernando Board of Directors.

Dr. Beard earned his doctoral degree in rehabilitation counseling with a special emphasis in higher education administration from Florida State University. He also holds bachelor's and master's degrees from Florida State University. He lives in Spring Hill.

**Local Workforce Development Board Representative (Urban)*

Michael Biskie

Michael Biskie serves as human resources director for B&I Contractors, a premier mechanical contractor. Mr. Biskie has nearly 30 years of experience working in human resources.

He served for more than 26 years in the U.S. Navy and retired from the Navy Reserve in 2007.

Mr. Biskie serves on the CareerSource Southwest Florida Board of Directors. He previously served as chair of the CareerSource Citrus Levy Marion Board of Directors and vice chair of the National Association of Workforce Boards. He lives in Cape Coral.

**Local Workforce Development Board Representative (Rural)*

Robert Boyd, Esq.

Robert Boyd, Esq., is president and CEO of the Independent Colleges and Universities of Florida (ICUF) and executive director of the Higher Educational Facilities Financing Authority (HEFFA), the statewide bonding authority for non-profit, independent Florida institutions created in statute in 2001. ICUF is an association of 30 four-year, private, non-profit colleges and universities in Florida.

Before becoming ICUF's president, Mr. Boyd served as general counsel for the organization since 1995. Mr. Boyd is the first ICUF president to have graduated from an ICUF institution, Rollins College. Prior to becoming the president of his long-time client, ICUF, Mr. Boyd was a successful attorney and lobbyist practicing primarily in the areas of governmental affairs,

Florida Credentials Review Committee

education, aviation, underground storage tanks, and administrative law. He remains AV Rated by Martindale-Hubbell.

Mr. Boyd holds a bachelor's degree from Rollins College and a doctorate from Florida State University. He lives in Tallahassee.

**Non-public Postsecondary Institution Representative*

Kevin Carr

Kevin Carr is CEO of FloridaMakes. Mr. Carr has dedicated most of his career to enhancing the nation's manufacturing sector with a focus on improving the competitiveness and profitability of small and medium-size manufacturers. Prior to joining FloridaMakes, Mr. Carr led the National Institute of Standards and Technology's Hollings Manufacturing Extension Partnership.

Under his leadership with state and federal policymakers, he has worked to increase manufacturers' access to appropriate advanced manufacturing technology and resources through federal labs and centers of excellence and has challenged the Manufacturing Extension Partnership system to cultivate best practices, best-in-class services, and increased use of existing public and private resources to improve the foundation and future of American manufacturing.

He has been recognized as one of Florida Trend's most influential Floridians and as a finalist for the Service to America for Business and Commerce and Harvard's Innovations in American Government Award. He was awarded the U.S. Department of Commerce Gold Medal for building Manufacturing Extension Partnership's national system and was recently inducted into the National Institute of Standards and Technology's Gallery of Distinguished Scientists, Engineers and Administrators.

Mr. Carr studied electronics engineering at Widener University and technology management at the University of Maryland. He lives in Sanford.

**Industry Association Representative*

Marshall Criser III

Marshall Criser serves as chancellor of the State University System of Florida.

Chancellor Criser is the former president of AT&T Florida and a longtime education leader in the state. He served on Florida's Higher Education Coordinating Council, including serving as vice-chair and co-chair, a role he began as the Florida House Speaker's inaugural appointee as a representative of the business community and continued to serve in as chancellor.

Florida Credentials Review Committee

Chancellor Criser earned a bachelor's degree from the University of Florida and completed an Advanced Management Programme at INSEAD in Fontainebleau, France. He lives in Tallahassee.

**Chancellor of the State University System*

Katie Crofoot

Katie Crofoot is director of the Executive Office of the Governor's Office of Reimagining Education and Career Help (REACH). The REACH Office facilitates alignment and coordination of entities responsible for Florida's workforce development system.

Prior to joining the REACH office, Ms. Crofoot held various positions at the Florida Department of Children and Families, the Florida Department of Economic Opportunity, and the Florida House of Representatives.

She earned her bachelor's degree from the University of Florida and a master's degree from Florida State University. She lives in Tallahassee.

**Director of the Executive Office of the Governor Office of Reimagining Education and Career Help*

Katherine Goletz

Katherine Goletz serves as the deputy director of the Florida Department of Agriculture and Consumer Services' Commissioner's External Affairs Office. In this role, she oversees the Career and Professional Education (CAPE) Act certification recommendations for the agriculture industry.

Ms. Goletz previously worked for the Florida Department of Environmental Protection as a legislative analyst for more than 15 years. She earned a bachelor's degree from Florida State University.

Ms. Goletz lives in Tallahassee.

**Florida Department of Agriculture and Consumer Services Representative*

Florida Credentials Review Committee

Lloyd Gregg

Lloyd Gregg is the vice president of spaceflight support services for ASRC Federal. Mr. Gregg is responsible for providing ASRC Federal's resources to manufacture spacecraft components, provide avionics lab design and development, fabricate and install vehicle thermal systems, and support mission operations and ground operations while promoting operability innovations into the design and development process of the Orion Vehicle Program.

He has more than 35 years of experience in systems engineering, human space operations and project management. Prior to joining ASRC Federal in 2012, Mr. Gregg worked with USA/Lockheed Martin in various technical and management roles. He most recently served as USA project manager for Orion.

Mr. Gregg earned a bachelor's degree from the Florida Institute of Technology and a master's degree from the University of Central Florida. He lives in Merritt Island.

**Local Workforce Development Board Representative (Urban)*

Jennifer Grove

Jennifer Grove is vice president of external relations at Baptist Health Care. Baptist Health Care includes three hospitals, four medical parks, Andrews Institute for Orthopedic and Sports Medicine and a large network of primary care and specialty physicians and is a proud member of the Mayo Clinic Care Network. With more than 4,000 team members, Baptist Health Care is one of the largest non-governmental employers in Northwest Florida.

Ms. Grove provides leadership for external relationships with community, government, media, philanthropic, faith-based and other organizations that are essential to the success of Baptist Health Care's vision to be the trusted partner to improve the quality of life for the communities it serves. She is responsible for the direction of corporate marketing, government relations, Baptist Health Care Foundation, Faith Health Network and Baptist's community impact efforts. Before joining Baptist Health Care in 2019, Ms. Grove worked for The Southern Company and Gulf Power for more than 25 years.

Ms. Grove holds a bachelor's degree from Birmingham-Southern College and a master's degree from Purdue University. She lives in Pensacola.

**Florida-based Business Representative*

Florida Credentials Review Committee

Kathy Hebda

Kathy Hebda serves as chancellor at the Florida Department of Education, overseeing the Florida College System. Chancellor Hebda began her educational career teaching music in Florida and Georgia's public-school systems. She came to the Florida Department of Education in 1992 and served in several roles in the Division of Public Schools, including educator certification, preparation and professional development. She was named Deputy Public Schools Chancellor for Educator Quality in 2008, providing leadership and support for school districts and higher education institutions to increase student success through continuous improvement in teaching and learning.

Before being named Chancellor of the Florida College System by Commissioner Richard Corcoran, Hebda also served as Chief of Staff for the Department of Education for Florida's previous commissioner of education, Pam Stewart.

Chancellor Hebda earned a bachelor's degree from Newberry College and a master's degree from Florida State University. She lives in Tallahassee.

**Chancellor of the Florida College System*

Diane Head

Diane Head serves as executive director of CareerSource North Florida. Ms. Head develops vision and strategy with partner organizations to create infrastructure and capacity for a resilient economy in rural North Florida.

She is a trained workforce and economic development professional with more than 15 years of immersive commitment to local and regional organizations with shared vision for the future of the area.

Ms. Head holds a bachelor's degree from the University of Florida and a master's degree from Valdosta State University. She is currently working toward her CEcD credential. She lives in Madison.

**Local Workforce Development Board Representative (Rural)*

Florida Credentials Review Committee

Adrienne Johnston

Adrienne Johnston serves as deputy secretary of the Department of Economic Opportunity's Division of Workforce Services. Previously, Ms. Johnston served as Chief of the Bureau of Workforce Statistics and Economic Research where her extensive experience in Labor Market Information allowed her to lead the Workforce Statistics and Economic Research team to deliver quality data analysis, informative data visualizations and applied research to better serve the agency and stakeholders across the state. During her tenure in the Bureau, Ms. Johnston expanded the role of Workforce Statistics and Economic Research to provide effective analytics for the entire agency.

Prior to joining DEO, Ms. Johnston served as project manager for Evergreen Solutions where she analyzed local labor markets and developed custom compensation and benefits plans for community colleges and local government organizations. Previously, she served as Labor Market Research Director for Brandt Information Services where she expanded the service portfolio of the unit beyond data collection to include data visualization tools, survey design, and data analysis.

Ms. Johnston holds a master's degree from Florida State University. She lives in Tallahassee.

**Florida Department of Economic Opportunity Representative*

Henry Mack

Henry Mack serves as chancellor at the Florida Department of Education, overseeing the Division of Career, Technical and Adult Education. Chancellor Mack is responsible for the department's workforce education programs, including overseeing the offices of apprenticeship, adult education, articulation and career education policy, and K-12 and post-secondary CTE programs and he helps lead the department's economic development initiatives.

He previously served as a visiting lecturer in the Department of Religious Studies at the University of Miami where he instructed courses in philosophical theology and topics related to science and religion. Since 2004, Chancellor Mack has held various positions at Florida International University and Broward College, where he most recently served as the Associate Vice President for Workforce Education.

Chancellor Mack has graduate degrees in philosophy and theology from the Catholic University of America. He lives in Tallahassee.

**Chancellor of the Division of Career and Adult Education*

Florida Credentials Review Committee

Jacob Oliva

Jacob Oliva currently serves as senior chancellor at the Florida Department of Education, overseeing the Division of Public Schools. Chancellor Oliva began his career as a special education teacher and, over the last 20 years, has served in a variety of positions, including principal and superintendent.

Currently, as the Division of Public Schools Senior Chancellor, he supports the teaching and learning of Florida's over 2.9 million students in approximately 3,600 public schools, promoting student achievement and closing achievement gaps. Additionally, Chancellor Oliva provides statewide leadership and communication between the Florida Department of Education and Florida's school districts.

He earned a bachelor's degree from Flagler College and his master's degree from Nova Southeastern University. He lives in Tallahassee.

**Senior Chancellor of the Division of Public Schools*

Casey Penn

Casey Penn is the bureau chief for One Stop and Program Support for the Florida Department of Economic Opportunity. After working in the private sector for more than a decade, Mr. Penn joined DEO as the administrator of policy and quality assurance for workforce programs in 2018.

He returned to DEO after a short tenure at the Florida Department of Children and Families. In his current role, Mr. Penn leads a talented team tasked with providing oversight and support to the state's 24 local workforce development boards in the delivery of workforce programs.

He earned a bachelor's degree from Florida State University. Mr. Penn lives in Tallahassee.

**Florida Department of Economic Opportunity Representative*

James Taylor

James Taylor is president and CEO of the Florida Technology Council and executive director of the Florida Technology Foundation. He has nearly 30 years' experience working with Florida education institutions and government agencies.

Mr. Taylor served as the technology industry representative for Governor Ron DeSantis' Reopen Florida Taskforce and the Cybersecurity and Electromagnetic Pulse Legislative Work Group in the Florida House of Representatives. He currently sits on the Florida

Florida Credentials Review Committee

State University GAP Proposal Review Committee, the North Florida Innovation Labs Advisory Panel for Innovation Park and the Govtech CIO Academy and Digital Summit advisory boards.

Mr. Taylor is the visionary behind Florida's annual Tech Day at the Capitol™, the Florida CIO Mentorship Program, the FTC State Advisory Workgroup and is a recipient of Government Technology's National Top 25 Doers, Dreamers and Drivers Award for individuals using advancements in technology to improve state government.

He studied business at Kalamazoo Valley Community College and Michigan State University. Mr. Taylor lives in Tallahassee.

**Industry Association Representative*

Open Government and Ethics

Open Government – The “Sunshine” Law

Florida began its tradition of openness back in 1909 with the passage of [Chapter 119](#) of the Florida Statutes or the “Public Records Law.” This law provides that any records made or received by any public agency in the course of its official business are available for inspection, unless specifically exempted by the Florida Legislature. Over the years, the definition of what constitutes “public records” has come to include not just traditional written documents such as papers, maps and books, but also tapes, photographs, film, sound recordings and records stored in computers.

Florida's Government-in-the-Sunshine Law was enacted in 1967. Today, the Sunshine Law regarding open government can be found in [Chapter 286](#) of the Florida Statutes. These statutes establish a basic right of access to most meetings of boards, commissions and other governing bodies of state and local governmental agencies or authorities.

Open Government Training

[Open Government Overview: Sunshine Law and Public Records Law](#)
[Public Meetings and Public Records Law \(2-Hour Audio Presentation\)](#)

Other Resources for Public Records and the Sunshine Law

[Florida Statutes](#)
[The First Amendment Foundation](#)
[The Brechner Center for Freedom of Information](#)
[Executive Office of the Governor's Office of Open Government](#)

The Code of Ethics for Public Officers and Employees

The Code of Ethics for Public Officers and Employees, adopted by the Legislature as [Part III of Chapter 112, Florida Statutes](#), contains standards of ethical conduct and disclosures applicable to public officers, employees, candidates, lobbyists, and others in State and local government.

Ethics Training

<http://www.ethics.state.fl.us/Research/EthicsLaws.aspx>

Florida Credentials Review Committee

Overview of Duties

The 2021 Reimagining Education and Career Help (REACH) Act establishes the duties of the Florida Credentials Review Committee (CRC).

Establish a Definition for Credentials of Value and Create a Framework of Quality

The CRC is tasked with formalizing a definition of value that will be applied in a **Framework of Quality** to evaluate credentials for inclusion on a **Master Credentials List** for the state of Florida.

The Framework of Quality is a rubric by which credentials are evaluated for inclusion on the Master Credentials List and must align with federally funded workforce accountability requirements.

Statute states that nondegree credentials should require:

1. Evidence the credential meets labor market demand as defined by the Labor Market Estimating Conference or meets local demand as identified by criteria established by the CRC.
2. Evidence the competencies mastered upon completion of the credential are aligned with labor market demand.
3. Evidence of employment and earnings outcomes for individuals obtaining the credential and evidence that earnings outcomes meet middle- to high-level wages. Preference is given to credentials generating high-level wages.
 - Credentials that do not meet the earnings outcome criteria must be part of a sequence of credentials required for the next level occupation that does meet the earnings outcome criteria established by the CRC.

The CRC also will establish criteria to determine value for degree programs. As with nondegree credentials, this criteria shall include evidence the degree program meets the labor market demand as defined by the Labor Market Estimating Conference or meets local demand as identified by criteria established by the CRC.

The CRC also will establish a process for prioritizing nondegree and degree credentials based on critical statewide or regional shortages.

Establish Timely Processes

The CRC shall establish processes for:

1. Quarterly review and approval of credential applications. Approved credentials will be added to the Master Credentials List.

Florida Credentials Review Committee

2. Annual review of the Master Credentials List and the phasing out of credentials that no longer meet the Framework of Quality.
3. Submitting the Master Credentials List to the State Board of Education.
4. Designating performance funding eligibility as defined by the Returned-Value Funding Formula established by the CRC.

Establish CIP to SOC Linkage

The Classification of Instructional Program (CIP) code identifies all educational programs of study and is established by the U.S. Department of Education's National Center for Education Statistics (NCES). The Standard Occupational Classifications (SOC) code is established by the U.S. Bureau of Labor Statistics and is assigned to each unique occupation. A CIP to SOC linkage allows for the identification of all occupations linked to an individual education program. Individuals interested in a specific occupation can find the most closely linked programs of study to pursue. As part of the Framework of Quality, the CIP to SOC linkage also will allow programs of study to be linked to demand occupations and earnings outcomes.

Identify Data Elements Necessary to Collect Information on Credentials

The CRC has the authority to identify any data elements that need to be collected on credentials to support the definition of credentials of value or the Framework of Quality. The Florida Education and Training Placement Program will provide requested data to the CRC or establish data collection protocols in order to collect the requested data.

Develop a Returned-Value Funding Formula

The Returned-Value Funding Formula determines how school districts and the Florida College System are funded for industry certifications earned by students. One-third of funds shall be allocated based on student job placements and the remaining two-thirds shall be allocated using a tiered weighting system based on aggregate student wages that exceed minimum wage, with the highest weight applied to the highest wage tier, and with additional weight for underserved populations. Student wages above minimum wage are considered to be the value added by the institution's training. The formula must consider variables such as differences in population and wages across school districts and the state. When developing the formula, the committee may not penalize school districts or the Florida College System institutions if students postpone employment to continue their education.

Master Credential List, 2021-22 (Unduplicated)

DOE Code	Certification/ Credential Title	K-8 Digital Tool	21-22 PS CAPE	21-22 K-12 CAPE
NREMT003	Emergency Medical Responder (EMR)	No	Yes	Yes
ABAYC003	Marine Electrical Certification	No	Yes	Yes
ACSMDO02	Certified Personal Trainer	No	Yes	Yes
ADESK021	Autodesk Certified Professional - AutoCAD	No	Yes	Yes
ADESK023	Autodesk Certified Professional - AutoCAD Civil 3D	No	Yes	Yes
ADESK024	Autodesk Certified Professional - Inventor	No	Yes	Yes
ADESK025	Autodesk Certified Professional - Revit Architecture	No	Yes	Yes
ADESK033	Autodesk Certified Associate in CAD for Mechanical Design	No	Yes	Yes
ADESK034	Autodesk Certified Associate in CAM 2.5 Axis Milling for Machinists	No	Yes	Yes
AMAMA001	Certified Medical Assistant (CMA)	No	Yes	Yes
AMDDA003	Certified Drafter - Architectural	No	Yes	Yes
AMDDA004	Certified Drafter - Mechanical	No	Yes	Yes
AMEDT004	Registered Medical Assistant (RMA)	No	Yes	Yes
AWELD003	AWS Certified Welder - FCAW Plate	No	Yes	Yes
AWELD004	AWS Certified Welder - GMAW Plate	No	Yes	Yes
AWELD011	AWS Certified Welder - SMAW Pipe	No	Yes	Yes
AWELD012	AWS Certified Welder - SMAW Plate	No	Yes	Yes
CISCO026	Cisco Certified Network Associate (CCNA)	No	Yes	Yes
COMPT001	CompTIA A+	No	Yes	Yes
COMPT005	CompTIA Linux+	No	Yes	Yes
COMPT006	CompTIA Network+	No	Yes	Yes
COMPT007	CompTIA Project+	No	Yes	Yes
COMPT008	CompTIA Security+	No	Yes	Yes
COMPT009	CompTIA Server+	No	Yes	Yes
COMPT016	CompTIA Cybersecurity Analyst (CySA+)	No	Yes	Yes
COMPT020	CompTIA Cloud Essentials+	No	Yes	Yes
ETAIN008	Associate Certified Electronics Technician (CETa)	No	Yes	Yes
FDMQA002	Certified Nursing Assistant (CNA)	No	Yes	Yes
FDMQA030	911 Public Safety Telecommunicator	No	Yes	Yes
FEDAA002	FAA Aviation Maintenance Technician - General	No	Yes	Yes
FEDAA004	FAA Aviation Mechanic Technician - Airframe	No	Yes	Yes
FEDAA010	FAA Aviation Maintenance Technician - Powerplant	No	Yes	Yes
FLFBR006	Agricultural Unmanned Aircraft Systems Specialist Certification	No	Yes	Yes
HVACE001	HVAC Excellence Employment Ready - Heat Pump	No	Yes	Yes
HVACE002	HVAC Excellence EmploymentReady - Air Conditioning	No	Yes	Yes
HVACE011	HVAC Excellence Employment Ready - Electrical	No	Yes	Yes
KNOWL001	Python Coding Specialist	No	Yes	Yes
KNOWL002	WordPress Certified Editor	No	Yes	Yes
MSSCN001	MSSC Certified Production Technician (CPT)	No	Yes	Yes
MSSCN002	MSSC Certified Logistics Technician (CLT)	No	Yes	Yes
NASME001	NASM Certified Personal Trainer (CPT)	No	Yes	Yes
NATEX001	Air Conditioning Service Technician	No	Yes	Yes
NATEX002	Air Conditioning Installation Specialization	No	Yes	Yes
NATEX003	Air to Air Heat Pump Installation Technician	No	Yes	Yes
NATHA002	Certified EKG Technician (CET)	No	Yes	Yes
NATHA003	Certified Medical Administrative Assistant (CMAA)	No	Yes	Yes
NATHA006	Certified Patient Care Technician (CPCT)	No	Yes	Yes
NATHA009	Certified Clinical Medical Assistant (CCMA)	No	Yes	Yes
NATHA010	Certified Pharmacy Technician (CPhT)	No	Yes	Yes
NATHA011	Certified Electronic Health Record Specialist (CEHRS)	No	Yes	Yes
NCATT001	Aircraft Electronics Technician (AET)	No	Yes	Yes
NCFT001	National Certified ECG Technician (NCET)	No	Yes	Yes
NCFT005	Medical Assistant	No	Yes	Yes
NCFT007	National Certified Medical Office Assistant (NCMOA)	No	Yes	Yes
NCFT008	National Certified Patient Care Technician (NCPCT)	No	Yes	Yes
NCSBN002	National Licensed Practical Nurse (NCLEX-PN)	No	Yes	Yes
NIASE005	ASE Automobile/Light Truck Technician: Automatic Transmission/Transaxle (A2)	No	Yes	Yes
NIASE007	ASE Automobile/Light Truck Technician: Brakes (A5)	No	Yes	Yes
NIASE008	ASE Automobile/Light Truck Technician: Electrical/Electronic Systems (A6)	No	Yes	Yes
NIASE009	ASE Automobile/Light Truck Technician: Engine Performance (A8)	No	Yes	Yes
NIASE010	ASE Automobile/Light Truck Technician: Engine Repair (A1)	No	Yes	Yes
NIASE011	ASE Automobile/Light Truck Technician: Heating and Air Conditioning (A7)	No	Yes	Yes
NIASE012	ASE Automobile/Light Truck Technician: Manual Drive Train and Axles (A3)	No	Yes	Yes
NIASE014	ASE Automobile/Light Truck Technician: Suspension and Steering (A4)	No	Yes	Yes
NIASE016	ASE Medium/Heavy Truck Technician: Brakes (T4)	No	Yes	Yes
NIASE017	ASE Collision Repair and Refinishing Technician: Mechanical and Electrical Components (B5)	No	Yes	Yes
NIASE020	ASE Medium/Heavy Truck Technician: Diesel Engines (T2)	No	Yes	Yes
NIASE021	ASE Medium/Heavy Truck Technician: Drive Train (T3)	No	Yes	Yes
NIASE023	ASE Medium/Heavy Truck Technician: Electrical/Electronic Systems (T6)	No	Yes	Yes
NIASE026	ASE Medium/Heavy Truck Technician: Heating, Ventilation, and A/C (HVAC) (T7)	No	Yes	Yes
NIASE029	ASE Collision Repair and Refinishing Technician: Painting and Refinishing (B2)	No	Yes	Yes
NIASE031	ASE Medium/Heavy Truck Technician: Preventive Maintenance Inspection (PMI) (T8)	No	Yes	Yes
NIASE033	ASE Medium/Heavy Truck Technician: Suspension and Steering (T5)	No	Yes	Yes
NIFMS019	NIMS Machining Level II - CNC Milling Skills II	No	Yes	Yes
NREMT001	Emergency Medical Technician (EMT)	No	Yes	Yes
ORACL004	Oracle Certified Associate (OCA): Java Programmer	No	Yes	Yes
ORACL005	Oracle Certified Professional (OCP): Java Programmer	No	Yes	Yes
PROSQ003	Certified Internet Web (CIW) E-Commerce Specialist	No	Yes	Yes

PROSO006	Certified Internet Web (CIW) Database Design Specialist	No	Yes	Yes
PROSO017	Certified Internet Web (CIW) JavaScript Specialist	No	Yes	Yes
PROSO021	Certified Internet Web (CIW) Web Design Professional	No	Yes	Yes
PROSO022	Certified Internet Web (CIW) Web Design Specialist	No	Yes	Yes
PROSO023	Certified Internet Web (CIW) Web Development Professional	No	Yes	Yes
PROSO027	Certified Internet Web (CIW) Advanced HTML5 & CSS3 Specialist	No	Yes	Yes
PROSO030	Certified Internet Web (CIW) Data Analyst Specialist	No	Yes	Yes
PTCBD001	Pharmacy Technician	No	Yes	Yes
SOLID004	Certified Solidworks Professional - Academic (CSWP-Academic)	No	Yes	Yes
AAMIN001	Certified Biomedical Equipment Technician	No	Yes	No
ABAYC001	Composite Boat Builder Certification	No	Yes	No
ABAYC006	A/C Refrigeration Certification	No	Yes	No
ABCOP001	Certified Prosthetic-Orthotic Technician (CTPO)	No	Yes	No
ACOPC004	Certified Outpatient Coder (COC)	No	Yes	No
ACOPC005	Certified Professional Coder - Payer (CPC-P)	No	Yes	No
ACOPC006	Certified Professional Coder (CPC)	No	Yes	No
ACOPC007	Certified Professional Biller (CPB)	No	Yes	No
AFHDI001	Certified Healthcare Documentation Specialist (CHDS)	No	Yes	No
AFHDI002	Registered Healthcare Documentation Specialist (RHDS)	No	Yes	No
AHCSM001	Certified Registered Central Service Technician	No	Yes	No
AHIMA001	Certified Coding Associate (CCA)	No	Yes	No
AHIMA002	Certified Coding Specialist (CCS)	No	Yes	No
AHIMA003	Certified Coding Specialist - Physician-based (CCS-P)	No	Yes	No
AHIMA007	Registered Health Information Administrator (RHIA)	No	Yes	No
AHIMA009	Registered Health Information Technician (RHIT)	No	Yes	No
AHIMA010	Certified in Health Care Privacy & Security (CHPS)	No	Yes	No
AHIMA011	Certified Healthcare Technology Specialist - Clinician/Practitioner Consultant (CHTS-CP)	No	Yes	No
AHIMA012	Certified Healthcare Technology Specialist - Implementation Manager (CHTS-IM)	No	Yes	No
AHIMA013	Certified Healthcare Technology Specialist - Implementation Support Specialist (CHTS-IS)	No	Yes	No
AHIMA014	Certified Healthcare Technology Specialist - Practice Workflow & Information Management Redesign Specialist (CHTS-PW)	No	Yes	No
AHIMA015	Certified Healthcare Technology Specialist - Technical/Software Support Staff (CHTS-TS)	No	Yes	No
AHIMA016	Certified Healthcare Technology Specialist - Trainer (CHTS-TR)	No	Yes	No
AHIMA017	Certified Documentation Improvement Practitioner (CDIP)	No	Yes	No
AHIMA018	Certified Health Data Analyst (CHDA)	No	Yes	No
AMAOB001	Medical Laboratory Technician (MLT)	No	Yes	No
AMAOB002	Medical Technologist (MT(AAB))	No	Yes	No
AMAZN001	AWS Certified Solutions Architect - Associate	No	Yes	No
AMAZN002	AWS Certified Cloud Practitioner	No	Yes	No
AMAZN003	AWS Certified Developer - Associate	No	Yes	No
AMAZN004	AWS Certified Data Analytics - Specialty	No	Yes	No
AMAZN005	AWS Certified Database - Specialty	No	Yes	No
AMAZN006	AWS Certified Machine Learning - Specialty	No	Yes	No
AMAZN007	AWS Certified Security - Specialty	No	Yes	No
AMAZN008	AWS Certified SysOps Administrator- Associate	No	Yes	No
AMEDT002	Medical Laboratory Technician	No	Yes	No
AMOPT001	Certified Paraoptometric Assistant (CPOA)	No	Yes	No
AMRRT002	Registered Technologist (Radiography)	No	Yes	No
AMRRT003	Radiologic Technologist (Sonography)	No	Yes	No
AMRRT005	Registered Technologist - Quality Management (R.T.)	No	Yes	No
AMRRT006	Registered Technologist (Nuclear Medicine)	No	Yes	No
AMRRT007	Registered Technologist (Radiation Therapy)	No	Yes	No
AMRRT008	Computed Tomography (CT)	No	Yes	No
AMRRT009	Registered Technologist-Cardiac Interventional Radiography (CI)	No	Yes	No
AMRRT010	Registered Technologist - Magnetic Resonance Imaging (MRI)	No	Yes	No
AMRRT011	Registered Technologist - Mammography (M)	No	Yes	No
AMRRT012	Registered Technologist - Vascular Interventional Radiography (VI)	No	Yes	No
AMSCP001	Histotechnologist, HTL(ASCP)	No	Yes	No
AMSCP002	Medical Laboratory Technician (MLT(ASCP))	No	Yes	No
AMSCP005	Medical Laboratory Scientist (MLS)	No	Yes	No
AMSFQ001	Manager of Quality/Organizational Excellence	No	Yes	No
AMSFQ006	Quality Improvement Associate (CQIA)	No	Yes	No
AMSFQ011	Six Sigma Black Belt (CSSBB)	No	Yes	No
AMSFQ012	Six Sigma Green Belt (CSSGB)	No	Yes	No
AMSTL004	Professional Designation in Supply Chain Management (PLS)	No	Yes	No
APICS001	Certified in Logistics, Transportation, and Distribution (CLTD)	No	Yes	No
ARDMS001	Registered Diagnostic Cardiac Sonographer (RDCS)	No	Yes	No
ARDMS002	Registered Diagnostic Medical Sonographer (RDMS)	No	Yes	No
ARDMS003	Registered Vascular Technologist	No	Yes	No
AWELD005	AWS Certified Welder - GTAW Pipe (Carbon Steel)	No	Yes	No
AWELD006	AWS Certified Welder - GTAW Pipe (Stainless Steel to Carbon Steel)	No	Yes	No
AWELD007	AWS Certified Welder - GTAW Pipe (Stainless Steel)	No	Yes	No
AWELD008	AWS Certified Welder - GTAW Plate	No	Yes	No
AWELD009	AWS Certified Welder - GTAW/SAW Pipe (Carbon Steel)	No	Yes	No
AWELD010	AWS Certified Welder - GTAW/SAW Pipe (Chrome PWHT)	No	Yes	No
AWELD013	AWS Certified Welder - S.S 18 Gauge through 10 Gauge	No	Yes	No
AWELD014	AWS Certified Welder - GTAW/SAW Pipe (Combo Carbon Steel)	No	Yes	No
BNENT001	Certified Hemodialysis Technologist/Technician	No	Yes	No
BRPST001	Registered Polysomnographic Technologist	No	Yes	No
CCINT002	Registered Cardiac Sonographer (RCS)	No	Yes	No
CCINT003	Registered Cardiovascular Invasive Specialist	No	Yes	No
CCINT004	Registered Vascular Specialist	No	Yes	No
CDREG001	Dietetic Technician, Registered (DTR)	No	Yes	No

CISCO010	Cisco Certified Design Expert (CCDE)	No	Yes	No
CITRX004	Citrix Certified Administrator (CCA)- XenApp	No	Yes	No
COMPT014	CompTIA Cloud+	No	Yes	No
COMPT017	CompTIA Advanced Security Practitioner (CASP)	No	Yes	No
COMPT019	CompTIA PenTest+	No	Yes	No
CPSTL001	Check Point Certified Security Administrator (CCSA)	No	Yes	No
CPSTL002	Check Point Certified Security Expert (CCSE)	No	Yes	No
CSCMP001	SCPro Fundamentals Bundle (8 exams)	No	Yes	No
CWNPT001	Certified Wireless Network Administrator (CWNA)	No	Yes	No
DANBD001	Certified Dental Assistant (CDA)	No	Yes	No
EMCSQ001	Information Storage and Management (EMCISA) Associate	No	Yes	No
ENTCP001	ETCP Certified Entertainment Electrician	No	Yes	No
ETAIN002	Fiber Optics Installer (FOI)	No	Yes	No
ETAIN009	Data Cabling Installer Certification (DCIC)	No	Yes	No
ETAIN010	Fiber Optics Technician (FOT)	No	Yes	No
ETAIN011	Fiber Optics Technician-Outside Plant (FOT-OSP)	No	Yes	No
ETAIN012	Photonics Technician - Operator (PTO)	No	Yes	No
ETAIN013	Photonics Technician Specialist (PTS)	No	Yes	No
ETAIN014	Photovoltaic Installer (PVI) - Level 1	No	Yes	No
ETAIN019	Small Wind Installer (SWI) - Level 1	No	Yes	No
ETAIN022	Specialist in Precision Optics (SPO)	No	Yes	No
ETAIN023	Technician in Precision Optics (TPO)	No	Yes	No
FASMB001	Massage and Bodywork Licensing Examination	No	Yes	No
FDMQA010	Licensed Dental Hygienist	No	Yes	No
FDMQA014	Paramedic (EMT-P)	No	Yes	No
FDMQA018	Licensed Physical Therapist Assistant	No	Yes	No
FDMQA025	Licensed Optician	No	Yes	No
FLDLE002	Correctional Officer	No	Yes	No
FLDLE003	Correctional Probation Officer	No	Yes	No
FLDLE004	Law Enforcement Officer	No	Yes	No
FLSFM006	Fire Fighter II	No	Yes	No
FLSFM007	Fire Safety Inspector I	No	Yes	No
FLSFM014	Fire Officer II	No	Yes	No
GLIAC001	GIAC Certified Forensic Analyst (GCFA)	No	Yes	No
GLIAC002	GIAC Certified Forensic Examiner (GCFE)	No	Yes	No
GLIAC003	GIAC Certified UNIX Security Administrator (GCUX)	No	Yes	No
GLIAC004	GIAC Information Security Fundamentals (GISF)	No	Yes	No
GLIAC005	GIAC Security Essentials (GSEC)	No	Yes	No
GLIAC006	GIAC Cloud Security Automation	No	Yes	No
GLIAC007	GIAC Cloud Security Essentials	No	Yes	No
GOOGL001	Google Associate Cloud Engineer	No	Yes	No
HIMSS001	Certified Associate in Healthcare Information & Management Systems	No	Yes	No
HVACE003	HVAC Excellence Employment Ready - Light Commercial Air Conditioning	No	Yes	No
HVACE004	HVAC Excellence Employment Ready - Electric Heat	No	Yes	No
HVACE005	HVAC Excellence Employment Ready - Light Commercial Refrigeration	No	Yes	No
HVACE006	HVAC Excellence Employment Ready - Gas Heat	No	Yes	No
HVACE015	HVAC Excellence Professional Level - Heat Pump Service	No	Yes	No
IASSC001	IASSC Certified Black Belt	No	Yes	No
ICOEC002	Certified Ethical Hacker (CEH)	No	Yes	No
ICOEC003	Computer Hacking Forensic Investigator (CHFI)	No	Yes	No
ICOEC004	Certified Security Analyst (ECSA)	No	Yes	No
ICOEC007	EC-Council Certified Incident Handler (ECIH)	No	Yes	No
ICOEC008	EC-Council Certified Network Defender (CND)	No	Yes	No
ICOEC009	EC-Council Certified Security Operations Center (SOC) Analyst (CSA)	No	Yes	No
IECON001	Field Service Engineer - Low Voltage Systems	No	Yes	No
IECON002	Field Service Engineer - Voice-Data-Video	No	Yes	No
IECON003	Journeyman Electrician	No	Yes	No
IECON004	Residential Wireman	No	Yes	No
IISSC001	CISSP- Information Systems Security Management Professional (CISSP-ISSMP)	No	Yes	No
IISSC002	Systems Security Certified Practitioner (SSCP)	No	Yes	No
IISSC003	Certified Cyber Forensics Professional (CCFP)	No	Yes	No
IISSC004	Certified Information Systems Security Professional (CISSP)	No	Yes	No
INSOC002	Certified Automation Professional (CAP)	No	Yes	No
INSOC005	Certified Control Systems Technician (CCST) - Level 3	No	Yes	No
JCAHO001	Certified Ophthalmic Medical Technologist (COMT)	No	Yes	No
JCAHO002	Certified Ophthalmic Technician (COT)	No	Yes	No
KNOWL003	HTML/CSS Coding Specialist	No	Yes	No
KNOWL004	JavaScript Coding Specialist	No	Yes	No
MANSI001	Manufacturing Technician 1 (MT1)	No	Yes	No
MICRO052	Microsoft Certified Trainer (MCT)	No	Yes	No
MICRO082	Microsoft Certified Solutions Associate (MCSA) - SQL Server 2012	No	Yes	No
MICRO107	Microsoft Certified Solutions Expert (MCSE) - Data Management and Analytics	No	Yes	No
MICRO111	Microsoft Certified Solutions Developer (MCSA) - App Builder	No	Yes	No
MICRO116	Windows Server Administration Fundamentals	No	Yes	No
MICRO117	Microsoft 365 Certified: Enterprise Administrator Expert	No	Yes	No
MICRO118	Microsoft 365 Certified: Modern Desktop Administrator Associate	No	Yes	No
MICRO119	Microsoft 365 Certified: Security Administrator Associate	No	Yes	No
MICRO120	Microsoft Certified: Azure Administrator Associate	No	Yes	No
MICRO121	Microsoft Certified: Azure AI Engineer Associate	No	Yes	No
MICRO122	Microsoft Certified: Power Platform Developer Associate	No	Yes	No
MICRO129	Microsoft Certified: Azure Developer Associate	No	Yes	No
MICRO130	Microsoft Certified: Data Analyst Associate	No	Yes	No

NATEX004	Air to Air Heat Pump Service Technician	No	Yes	No
NATHA008	Certified Billing & Coding Specialist (CBCS)	No	Yes	No
NBCOT001	Orthopaedic Technologist Certified (OTC)	No	Yes	No
NBFOT001	Certified Occupational Therapy Assistant	No	Yes	No
NBFRC001	Certified Respiratory Therapist (CRT)	No	Yes	No
NBFRC002	Registered Respiratory Therapist (RRT)	No	Yes	No
NBOST001	Certified Surgical Technologist	No	Yes	No
NCCER211	NCCER Electrical - Level 4 (Postsecondary)	No	Yes	No
NCCER222	NCCER HVAC - Level 4 (Postsecondary)	No	Yes	No
NCCER249	NCCER Pipefitting - Level 4 (Postsecondary)	No	Yes	No
NCCER253	NCCER Plumbing - Level 4 (Postsecondary)	No	Yes	No
NCCER265	NCCER Welding - Level 3 (Postsecondary)	No	Yes	No
NCCER267	NCCER Industrial Maintenance, Electrical & Instrumentation Technician - Level 4 (Postsecondary)	No	Yes	No
NCFACT004	Tech in Surgery - Certified (NCCT)	No	Yes	No
NCFACT006	National Certified Insurance and Coding Specialist (NCICS)	No	Yes	No
NCSAF001	Certified Strength Coach	No	Yes	No
NCSAF002	Certified Personal Trainer	No	Yes	No
NCSAF003	Sport Nutrition Specialist	No	Yes	No
NCSBN001	National Licensed Registered Nurse (NCLEX-RN)	No	Yes	No
NIASE001	ASE - Advanced Engine Performance Specialist (L1)	No	Yes	No
NIASE018	ASE - Non-structural Analysis and Damage Repair (B3)	No	Yes	No
NIASE025	ASE - Gasoline Engines (T1)	No	Yes	No
NIASE032	ASE - Structural Analysis and Damage Repair (B4)	No	Yes	No
NIASE053	ASE - Compressed Natural Gas (CNG) Engines (H1)	No	Yes	No
NIASE054	ASE - Diesel Engines (H2)	No	Yes	No
NIASE055	ASE - Drive Train (H3)	No	Yes	No
NIASE056	ASE - Brakes (H4)	No	Yes	No
NIASE057	ASE - Suspension and Steering (H5)	No	Yes	No
NIASE058	ASE - Electrical/Electronic Systems (H6)	No	Yes	No
NIASE059	ASE - Heating Ventilation and Air Conditioning (HVAC) (H7)	No	Yes	No
NIASE060	ASE - Preventive Maintenance and Inspection (PMI) (H8)	No	Yes	No
NIASE061	ASE - Alternate Fuels (F1)	No	Yes	No
NIASE071	ASE - Light Vehicle Diesel Engines (A9)	No	Yes	No
NIASE095	ASE Light Duty Hybrid/Electric Vehicle Specialist Certification Test (L3)	No	Yes	No
NIASE096	ASE Undercar Specialist Exhaust Systems (X1)	No	Yes	No
NIFMS003	NIMS Machining Level II - EDM - Plunge	No	Yes	No
NIFMS004	NIMS Machining Level II - EDM - Wire	No	Yes	No
NIFMS007	NIMS Machining Level II - Manual Milling Skills II	No	Yes	No
NIFMS012	NIMS Machining Level II - Grinding Skills II	No	Yes	No
NIFMS018	NIMS Machining Level II - Drill Press Skills II	No	Yes	No
NIFMS020	NIMS Machining Level II - CNC Turning Skills II	No	Yes	No
NIFMS021	NIMS Industrial Technology Maintenance Level 1 Bundle (9 Exams)	No	Yes	No
NJATC001	NJATC Electrical - Level 5	No	Yes	No
NMTCB001	Certified Nuclear Medicine Technologist	No	Yes	No
NMTCB002	Computed Tomography (CT)	No	Yes	No
NNCCO001	Certified Clinical Hemodialysis Technician	No	Yes	No
NSTSA001	Certified Surgical Technologist (CST)	No	Yes	No
NSTSA002	Certified Surgical First Assistant (CSFA)	No	Yes	No
ORACL001	Oracle Certified Associate (OCA): Database	No	Yes	No
ORACL002	Oracle Certified Professional (OCP): Database	No	Yes	No
ORACL003	Oracle Certified Master (OCM): Database	No	Yes	No
ORACL006	Oracle Certified Master (OCM): Java Developer	No	Yes	No
PMMIN001	PMMI Mechatronics Certification: Fluid Power	No	Yes	No
PMMIN002	PMMI Mechatronics Certification: Industrial Electricity 2	No	Yes	No
PMMIN003	PMMI Mechatronics Certification: Mechanical Components 2	No	Yes	No
PMMIN004	PMMI Mechatronics Certification: Programmable Logic Controllers (PLCs) 2	No	Yes	No
PRMIN005	PMI Agile Certified Practitioner	No	Yes	No
PROSO010	Certified Internet Web (CIW) Web Security Professional	No	Yes	No
PROSO019	Certified Internet Web (CIW) Perl Specialist	No	Yes	No
PROSO026	Certified Internet Web (CIW) Web Security Specialist	No	Yes	No
REDHT002	Red Hat Certified System Administrator (RHCSA) Certification	No	Yes	No
SMACA001	Industry 4.0 Controls Systems Specialist	No	Yes	No
SMACA002	Industry 4.0 Electrical Systems Specialist	No	Yes	No
SMACA003	Industry 4.0 Electro-Fluid Power Systems Specialist	No	Yes	No
SMACA004	Industry 4.0 Instrumentation Specialist	No	Yes	No
SMACA005	Industry 4.0 Mechanical Systems Specialist	No	Yes	No
SMACA006	Industry 4.0 Network Systems Specialist	No	Yes	No
SMACA007	Industry 4.0 Operations Specialist	No	Yes	No
SMACA008	Industry 4.0 Robotics Specialist	No	Yes	No
SMFEN001	Lean Bronze Certification (LBC)	No	Yes	No
SMRPRO01	Certified Maintenance and Reliability Professional (CMRP)	No	Yes	No
SPACE001	Aerospace Technician	No	Yes	No
TAFOM001	Certified in Production and Inventory Management (CPIM)	No	Yes	No
USINS003	Advanced Unmanned Safety: Level 2	No	Yes	No
USINS004	Advanced Unmanned System Operations (AUSO) Flight	No	Yes	No
USINS005	Advanced Unmanned System Operations (AUSO) Ground	No	Yes	No
VMWRE004	VMware Certified Professional - Data Center Virtualization	No	Yes	No
YAMAHA001	Yamaha Marine Maintenance Certification: Inline	No	Yes	No
YAMAHA002	Yamaha Marine Maintenance Certification: Mid-Range	No	Yes	No
YAMAHA003	Yamaha Marine Maintenance Certification: Portable	No	Yes	No
YAMAHA004	Yamaha Marine Maintenance Certification: V-Engine	No	Yes	No
ACFED006	Certified Fundamentals Cook	No	No	Yes

ADESK002	Autodesk Certified User - AutoCAD	No	No	Yes
ADESK008	Autodesk Certified User - Revit Architecture	No	No	Yes
ADESK011	Autodesk Certified User - Inventor	No	No	Yes
ADESK029	Autodesk Certified Professional - 3ds Max	No	No	Yes
ADESK030	Autodesk Certified User - Maya	No	No	Yes
ADESK031	Autodesk Certified User - 3ds Max	No	No	Yes
ADESK032	Autodesk Certified User - Fusion 360	No	No	Yes
ADOBE023	Adobe Certified Professional in Video Design(Requires Premiere Pro and After Effects or Photoshop)	No	No	Yes
ADOBE024	Adobe Certified Professional in Visual Design(Requires Photoshop and Illustrator or InDesign)	No	No	Yes
ADOBE025	Adobe Certified Professional in Web Design(Requires Dreamweaver and Animate or Photoshop)	No	No	Yes
AMDDA002	Certified Apprentice Drafter - Architectural	No	No	Yes
AMDDA005	Certified Apprentice Drafter - Mechanical	No	No	Yes
AMEDT005	Registered Phlebotomy Technician (RPT)	No	No	Yes
AMMSA001	Food Safety and Science Certification	No	No	Yes
AMSPT002	Certified Phlebotomy Technician	No	No	Yes
APPLE021	Apple App Development with Swift Certification Level 1	No	No	Yes
CARCH002	Chief Architect Certified Apprentice	No	No	Yes
CERHB001	Biotechnician Assistant	No	No	Yes
COMP018	CompTIA IT Fundamentals+	No	No	Yes
CPREC001	Child Development Associate (CDA)	No	No	Yes
DUCKS001	Ecology Conservation and Management Certification	No	No	Yes
ELANC001	Fundamentals of Animal Science Certification	No	No	Yes
ESRIC001	ArcGIS Desktop Entry	No	No	Yes
ETAIN006	Avionics Electronics Technician	No	No	Yes
FEDAA011	FAA Private Pilot	No	No	Yes
FEDAA013	FAA Ground School	No	No	Yes
FEDAA015	FAA Ground Instructor - Basic	No	No	Yes
FLADA001	Florida Automobile Dealers Association (FADA) Certified Technician	No	No	Yes
FLAQAO01	Aquaculture Technician	No	No	Yes
FLDEP003	Wastewater Treatment Plant Operator Level C	No	No	Yes
FLDEP006	Water Treatment Plant Operator Level C	No	No	Yes
FLDEP007	Water Treatment Plant Operator Level D	No	No	Yes
FLDEP008	Wastewater Treatment Plant Operator Level D	No	No	Yes
FLENG001	Engineering Core certification	No	No	Yes
FLFBR001	Agritechnology Specialist Certification	No	No	Yes
FLFBR002	Agricultural Biotechnology Specialist Certification	No	No	Yes
FLFBR003	Agricultural Communications Specialist Certification	No	No	Yes
FLFBR004	Agricultural Mechanics Specialist Certification	No	No	Yes
FLFBR005	Animal Science Specialist Certification	No	No	Yes
FLFBR007	Agriculture Associate Certification	No	No	Yes
FLFBR008	Forestry Specialist Certification	No	No	Yes
FLFBR009	Agriculture Systems Associate Certification	No	No	Yes
FLFBR010	Natural Resources Specialist Certification	No	No	Yes
FLSFM005	Fire Fighter I	No	No	Yes
FLVMA002	Certified Veterinary Assistant (CVA)	No	No	Yes
FNGLA001	Certified Horticulture Professional	No	No	Yes
FNGLA003	Certified Landscape Maintenance Technician	No	No	Yes
FNGLA004	Certified Landscape Technician	No	No	Yes
GRBCI002	LEED Green Associate	No	No	Yes
HBINS002	Pre-Apprenticeship Certificate Training (PACT), Building Construction Technology	No	No	Yes
HBINS003	HBI Pre-Apprenticeship Certificate Training (PACT), Carpentry	No	No	Yes
HBINS004	HBI Pre-Apprenticeship Certificate Training (PACT), Core	No	No	Yes
HBINS005	HBI Pre-Apprenticeship Certificate Training (PACT), Core Green	No	No	Yes
HBINS006	HBI Pre-Apprenticeship Certificate Training (PACT), Electrical	No	No	Yes
ICOEC005	EC-Council Cyber Forensics Associate	No	No	Yes
ICOEC006	EC-Council Ethical Hacker Associate	No	No	Yes
INTUT001	Quickbooks Certified User	No	No	Yes
INTUT002	Entrepreneurship & Small Business	No	No	Yes
INTUT003	Master Entrepreneurship Certification	No	No	Yes
LINPI001	Linux Essentials 010	No	No	Yes
MICRO017	Microsoft Office Specialist: Microsoft Office 2016 Master Specialist (Requires Word Expert, Excel Expert, PowerPoint, and Access or Outlook)	No	No	Yes
MICRO070	Microsoft Technology Associate (MTA) - Database Administration Fundamentals	No	No	Yes
MICRO074	Microsoft Technology Associate (MTA) - Software Development Fundamentals	No	No	Yes
MICRO076	Microsoft Technology Associate (MTA) - Windows OS Fundamentals	No	No	Yes
MICRO077	Microsoft Technology Associate (MTA) - Security Fundamentals	No	No	Yes
MICRO078	Microsoft Technology Associate (MTA) - Networking Fundamentals	No	No	Yes
MICRO080	Microsoft Technology Associate (MTA) - HTML5 Application Developer Fundamentals	No	No	Yes
MICRO102	Microsoft Technology Associate (MTA) - Mobility and Devices Fundamentals	No	No	Yes
MICRO104	Microsoft Technology Associate (MTA) - Introduction to Programming Using JavaScript	No	No	Yes
MICRO105	Microsoft Technology Associate (MTA) - Introduction to Programming Using HTML and CSS	No	No	Yes
MICRO112	Microsoft Technology Associate (MTA) - Introduction to Programming Using Python	No	No	Yes
MICRO114	Microsoft Technology Associate (MTA) - Introduction to Programming Using Java	No	No	Yes
MICRO115	Microsoft Technology Associate (MTA) - Windows Server Administration Fundamentals	No	No	Yes
MICRO123	Microsoft 365 Certified: Fundamentals	No	No	Yes
MICRO124	Microsoft Certified: Azure AI Fundamentals	No	No	Yes
MICRO125	Microsoft Certified: Azure Data Fundamentals	No	No	Yes
MICRO126	Microsoft Certified: Azure Fundamentals	No	No	Yes
MICRO128	Microsoft Certified: Power Platform Fundamentals	No	No	Yes
NATHA007	Certified Phlebotomy Technician (CPT)	No	No	Yes
NCATT003	Aerospace / Aircraft Assembly (AAA)	No	No	Yes
NCCER005	NCCER Carpentry - Level 1 (Secondary)	No	No	Yes
NCCER008	NCCER Construction Technology (Secondary)	No	No	Yes

NCCER010	NCCER Electrical - Level 1 (Secondary)	No	No	Yes
NCCER018	NCCER HVAC - Level 1 (Secondary)	No	No	Yes
NCCER025	NCCER Masonry - Level 1 (Secondary)	No	No	Yes
NCCER026	NCCER Plumbing - Level 1 (Secondary)	No	No	Yes
NCCER032	NCCER Carpentry - Level 2 (Secondary)	No	No	Yes
NCCER033	NCCER Carpentry - Level 3 (Secondary)	No	No	Yes
NCCER034	NCCER Carpentry - Level 4 (Secondary)	No	No	Yes
NCCER036	NCCER Concrete Finishing - Level 1 (Secondary)	No	No	Yes
NCCER038	NCCER Electrical - Level 2 (Secondary)	No	No	Yes
NCCER039	NCCER Electrical - Level 3 (Secondary)	No	No	Yes
NCCER040	NCCER Electrical - Level 4 (Secondary)	No	No	Yes
NCCER044	NCCER Masonry - Level 2 (Secondary)	No	No	Yes
NCCER045	NCCER Masonry - Level 3 (Secondary)	No	No	Yes
NCCER061	NCCER Welding- Level 1	No	No	Yes
NCCER062	NCCER Welding - Level 2 (Secondary)	No	No	Yes
NCCER069	NCCER Plumbing - Level 2 (Secondary)	No	No	Yes
NCCER070	NCCER Plumbing - Level 3 (Secondary)	No	No	Yes
NCCER071	NCCER Plumbing - Level 4 (Secondary)	No	No	Yes
NCCER081	NCCER HVAC - Level 2 (Secondary)	No	No	Yes
NCCER082	NCCER HVAC - Level 3 (Secondary)	No	No	Yes
NCCER083	NCCER HVAC - Level 4 (Secondary)	No	No	Yes
NCCER084	NCCER Industrial Maintenance Mechanic - Level 1 (Secondary)	No	No	Yes
NCCER085	NCCER Industrial Maintenance Mechanic - Level 2 (Secondary)	No	No	Yes
NCCER086	NCCER Industrial Maintenance Mechanic - Level 3 (Secondary)	No	No	Yes
NCFCT003	National Certified Phlebotomy Technician	No	No	Yes
NIASE076	ASE Auto Maintenance and Light Repair (G1)	No	No	Yes
NIASE077	ASE Entry-level - Auto: Automatic Transmission/Transaxle (AT)	No	No	Yes
NIASE078	ASE Entry-level - Auto: Automobile Service Technology (AS)	No	No	Yes
NIASE079	ASE Entry-level - Auto: Brakes (BR)	No	No	Yes
NIASE080	ASE Entry-level - Auto: Electrical/Electronic Systems (EE)	No	No	Yes
NIASE081	ASE Entry-level - Auto: Engine Performance (EP)	No	No	Yes
NIASE082	ASE Entry-level - Auto: Engine Repair (ER)	No	No	Yes
NIASE083	ASE Entry-level - Auto: Heating and Air Conditioning (AC)	No	No	Yes
NIASE084	ASE Entry-level - Auto: Manual Drive Train and Axles (MD)	No	No	Yes
NIASE085	ASE Entry-level - Auto: Suspension and Steering (SS)	No	No	Yes
NIASE086	ASE Entry-level - Collision: Mechanical and Electrical (ME)	No	No	Yes
NIASE087	ASE Entry-level - Collision: Non-structural Analysis and Damage Repair (NS)	No	No	Yes
NIASE088	ASE Entry-level - Collision: Painting and Refinishing (PR)	No	No	Yes
NIASE089	ASE Entry-level - Collision: Structural Analysis and Damage Repair (SR)	No	No	Yes
NIASE090	ASE Entry-level - Truck: Brakes (TB)	No	No	Yes
NIASE091	ASE Entry-level - Truck: Diesel Engines (DE)	No	No	Yes
NIASE092	ASE Entry-level - Truck: Electrical/Electronic Systems (TE)	No	No	Yes
NIASE093	ASE Entry-level - Truck: Steering & Suspension (TS)	No	No	Yes
NIASE094	ASE Entry-level - Truck: Inspection, Maintenance, and Minor Repair (IM)	No	No	Yes
NIFMS001	NIMS Machining Level I - CNC Milling: Programming Setup & Operations	No	No	Yes
NIFMS002	NIMS Machining Level I - CNC Turning: Programming Setup & Operations	No	No	Yes
NIFMS008	NIMS Machining Level I - Turning Operations: Turning Between Centers	No	No	Yes
NIFMS010	NIMS Machining Level I - Turning Operations: Turning Chucking Skills	No	No	Yes
NIFMS013	NIMS Machining Level I - Drill Press Skills I	No	No	Yes
NIFMS014	NIMS Machining Level I - CNC Milling: Operations	No	No	Yes
NIFMS016	NIMS Machining Level I - Grinding Skills I	No	No	Yes
NIFMS017	NIMS Machining Level I - Manual Milling Skills I	No	No	Yes
NRAEF003	Certified Food Protection Manager (ServSafe®)	No	No	Yes
NRFSP001	Certified Food Safety Manager	No	No	Yes
NRFSP002	HACCP Certification	No	No	Yes
OEDGP001	PCAP – Certified Associate in Python Programming	No	No	Yes
PRMIN004	PMI Project Management Ready	No	No	Yes
PROSO024	Certified Internet Web (CIW) Web Foundations Associate	No	No	Yes
PROSO025	Certified Internet Web (CIW) Web Security Associate	No	No	Yes
PROSO031	Certified Internet Web (CIW) Social Media Strategist	No	No	Yes
PROSO032	Certified Internet Web (CIW) User Interface Designer	No	No	Yes
RECFN001	RECF Pre-Engineering Certification	No	No	Yes
RECFN002	RECF Robotics Certification	No	No	Yes
SALES001	Salesforce Certified Administrator	No	No	Yes
SOCTE004	Broadband Premises Installer (BPI)	No	No	Yes
SOLID003	Certified Solidworks Associate-Academic (CSWA-Academic)	No	No	Yes
TAFLP001	Accredited Legal Professional (ALP)	No	No	Yes
TBOOM001	Toon Boom Certified Associate (Harmony Premium)	No	No	Yes
TBOOM003	Toon Boom Certified Associate (Storyboard Pro)	No	No	Yes
TBOOM004	Toon Boom Certified Associate (Harmony Advanced)	No	No	Yes
UNITY001	Unity Certified Associate	No	No	Yes
UNITY002	Unity Certified User: Programmer	No	No	Yes
UNITY003	Unity Certified User: Artist	No	No	Yes
UNITY004	Unity Certified User: VR Developer	No	No	Yes
USINS001	Small UAS (sUAS) Safety Certification: Level 1	No	No	Yes
USINS002	Visual Line of Sight System Operator (VSO) Ground	No	No	Yes
CERTI802	IC3 Spark	Yes	No	Yes
CERTI803	IC3 - Computing Fundamentals	Yes	No	Yes
CERTI804	IC3 - Key Applications	Yes	No	Yes
CERTI805	IC3 - Living Online	Yes	No	Yes
CERTI806	IC3 Digital Literacy Level 1	Yes	No	Yes
CERTI807	IC3 Digital Literacy Level 2	Yes	No	Yes

CERTI808	IC3 Digital Literacy Level 3	Yes	No	Yes
DIGIT802	Rapid Prototyping & 3D Design Beginner	Yes	No	Yes
DIGIT803	GIS Essentials Certification	Yes	No	Yes
FABLE801	Animation-ish	Yes	No	Yes
FABLE802	FabMaker Studio Certification	Yes	No	Yes
ISOGR801	TOSA®DigComp	Yes	No	Yes
ISOGR802	TOSA® CyberCitizen	Yes	No	Yes
ISOGR803	TOSA® Google Docs	Yes	No	Yes
ISOGR804	TOSA® Google Sheets	Yes	No	Yes
ISOGR805	TOSA® Google Slides	Yes	No	Yes
KNOWL801	Python Coding Apprentice (PCA)	Yes	No	Yes
MICRO801	Microsoft Office Specialist: Microsoft Office Excel	Yes	No	Yes
MICRO802	Microsoft Office Specialist: Microsoft Office Word	Yes	No	Yes
MICRO803	Microsoft Office Specialist: Microsoft Office PowerPoint	Yes	No	Yes
PRODL801	Coding in Minecraft	Yes	No	Yes
PROSO801	ICT – Database Essentials	Yes	No	Yes
PROSO802	ICT – Gaming Essentials	Yes	No	Yes
PROSO803	ICT – Multimedia Essentials	Yes	No	Yes
PROSO804	ICT – Programming & Logic Essentials	Yes	No	Yes
PROSO805	ICT – Web Design Essentials	Yes	No	Yes
PROSO806	ICT - Communications Essentials	Yes	No	Yes
PROSO807	ICT - Computing Essentials	Yes	No	Yes
PROSO808	ICT - Cybersecurity Essentials	Yes	No	Yes
PROSO809	ICT - Spreadsheet Essentials	Yes	No	Yes
PROSO810	ICT - Word Processing Essentials	Yes	No	Yes
PROSO811	ICT - Fundamentals	Yes	No	Yes
PROSO812	ICT Digital Citizenship and Ethics	Yes	No	Yes

Approved _____
Disapproved _____

Action Item 1

CREDENTIALS REVIEW COMMITTEE CHARTER AND DESIGNATION OF COMMITTEE CHAIR

Florida House Bill 1507 created Chapter 14.36, Florida Statutes, the Reimagining Education and Career Help Act (REACH Act) to address the evolving needs of Florida's economy by increasing the level of collaboration and cooperation among state businesses and education communities while improving training within and equity and access to a more integrated workforce and education system for all Floridians. This legislation amended Chapter 445.004, Florida Statutes. The bill was signed into law by Governor Ron DeSantis on June 24, 2021, and the law went into effect July 1, 2021, as Florida Law 2021-164.

Pursuant to Chapter 445.004(4), Florida Statutes, the Executive Committee of the CareerSource Florida Board of Directors, the state workforce development board, appointed the Credentials Review Committee at its meeting Aug. 26, 2021. The Credentials Review Committee will identify nondegree credentials and degree credentials of value for approval by the state board and inclusion in the Master Credentials List. Such credentials must include registered apprenticeship programs, industry certifications, licenses, advanced technical certificates, college credit certificates, career certificates, applied technology diplomas, associate degrees, baccalaureate degrees and graduate degrees.

Information about the Credentials Review Committee, its membership, statutory requirements, authorities and powers, meetings and communication, operations, key deliverables and the process for approving credentials of value are described in the Credentials Review Committee Charter (attached). In addition, the charter describes the ethics and transparency requirements of the Credentials Review Committee and CareerSource Florida as a support organization for the committee.

Except as described in the authorities and powers section of the Credentials Review Committee Charter, the Credentials Review Committee will act as an advisory committee or similar group created by the state workforce development board.

The Credentials Review Committee, its leadership, and CareerSource Florida do not have any direct or implied authority to withhold or direct funds appropriated by the federal government or the Florida Legislature for distribution by the partner entities who make up the membership of the committee.

FOR CONSIDERATION

- **Approve the Credentials Review Committee Charter and all elements of the charter including the authorities and powers designated under Florida Statutes.**
- **Approve the Director of the Reimagining Education and Career Help Office to act as Chair of the Credentials Review Committee for a period of one (1) year from the approval of this action.**

ATTACHMENTS

- **Credentials Review Committee Charter**

Florida Credentials Review Committee

Title:	CareerSource Florida State Workforce Development Board Credentials Review Committee Charter
Adopted:	
Effective:	

A. INTRODUCTION

Background

Florida House Bill 1507 created Chapter 14.36, Florida Statutes, the Reimagining Education and Career Help (REACH) Act. The REACH Act addresses the evolving needs of Florida's economy by increasing the level of collaboration and cooperation among state businesses and education communities while improving training within and equity and access to a more integrated workforce and education system for all Floridians. This legislation amended Chapter 445.004, Florida Statutes. The bill was signed into law by Governor Ron DeSantis on June 24, 2021, and went into effect July 1, 2021 as Florida Law 2021-164.

The REACH Act is a bold step to modernize career pathways while promoting an aligned and seamless service delivery framework of workforce services to customers as well as improving employment and training outcomes through stronger connections between training offered and the training needed by employers. The law establishes a blueprint for Florida's talent ecosystem to ensure the state has the talent it needs to remain competitive in the new global economy.

Workforce boards, colleges and industry leaders will converge to create a uniform set of credentials and skills that align education and training to workforce needs. The REACH Act is a major step toward these goals. It creates the REACH Office under the purview of the Governor so that all entities involved in workforce preparation – education, workforce development, and those helping Floridians achieve economic self-sufficiency – are collaborating and informed by a common understanding of what occupations and skills are most in demand throughout Florida and the creation of a state-approved list of credentials that align with industry demand.

Statutory Requirements

Chapter 14.36(2)(a), Florida Statutes, defines "Credential" as an apprenticeship certificate, industry certification, license, advanced technical certificate, college credit certificate, career certificate, applied technology diploma, associate in applied science degree, associate in science degree, Bachelor of Applied Science degree, and Bachelor of Science degree.

Pursuant to Chapter 445.004(4), Florida Statutes, the Florida state workforce development board shall appoint a Credentials Review Committee to identify nondegree credentials and degree credentials of value for approval by the state board and inclusion in the Master Credentials List. Such credentials must include registered apprenticeship programs, industry certifications, licenses, advanced technical certificates, college credit certificates, career

certificates, applied technology diplomas, associate degrees, baccalaureate degrees and graduate degrees.

Except as described in the authorities and powers section below, the Credentials Review Committee will act as an advisory committee or similar group created by CareerSource Florida, Inc. The Credentials Review Committee, its leadership, and CareerSource Florida do not have any direct or implied authority to withhold or direct funds appropriated by the federal government or the Florida Legislature for distribution by the partner entities who make up the membership of the committee.

B. AUTHORITIES AND POWERS

Under the REACH Act, the Credentials Review Committee has the authority to:

- Define a framework of quality that will be used to identify credentials of value to include nondegree and degree credentials, registered apprenticeship programs, industry certifications, licenses, advanced technical certificates, college credit certificates, career certificates, applied technology diplomas, associate degrees, baccalaureate degrees and graduate degrees
- Designate the process for appealing decisions of the Credentials Review Committee
- Designate the process for submitting the Master Credentials List to the Florida State Workforce Board for approval
- Designate the process for forwarding the Master Credentials List to the State Board of Education by January 31, 2022, and annually thereafter
- Designate the date by which the Master Credentials List must be published
- Designate how reports of the Credentials Review Committee will be completed and made available to the public
- Designate any processes for the Credentials Review Committee to use to operate within the authorities established in statute

C. COMMITTEE MEMBERSHIP

Membership

The Credentials Review Committee must include:

Statutorily Designated Members

- The Chancellor of the Florida Department of Education Division of Public Schools
- The Chancellor of the Florida Department of Education Division of Career and Adult Education

- The Chancellor of the Florida College System
- The Chancellor of the State University System
- The Director of the Office of Reimagining Education and Career Help

Appointed Members

- Four (4) members from local workforce development boards with equal representation from urban and rural regions
- Two (2) members from non-public postsecondary institutions
- Two (2) members from industry associations
- Two (2) members from Florida-based businesses
- Two (2) members from the Florida Department of Economic Opportunity
- One (1) member from the Florida Department of Agriculture and Consumer Services

Appointment of Members and Term

The majority of membership of the Credentials Review Committee is designated by statute. Those members who are not designated by statute shall be appointed by the CareerSource Florida Board of Directors or its Executive Committee from a list of qualified, representative and appropriate nominees and volunteers.

CareerSource Florida solicits nominees from the Executive Office of the Governor; the Reimagining Education and Career Help Office; the CareerSource Florida Board of Directors; the Florida Department of Economic Opportunity; local workforce development boards; The Florida Department of Education and its Divisions of Public Schools and Career and Adult Education; the Florida College System; the State University System; independent education organizations; the Florida Department of Agriculture and Consumer Services; industry associations; and Florida businesses.

Membership from local workforce development boards, non-public postsecondary institutions, industry associations, and Florida-based businesses should represent diverse geographic areas of the state including urban, rural and suburban areas.

The members of the Credentials Review Committee shall serve for two years. Qualified members of the Credentials Review Committee may be reappointed by the CareerSource Florida Board or its Executive Committee.

Ethics and Transparency

The Credentials Review Committee will promote an ethical and transparent structure. All committee meetings will be conducted in an open manner, comply with federal and state laws and ensure the public has access to information. The Credentials Review Committee is subject to the provisions of Chapter 119, Florida Statutes, relating to public records, and provisions of Chapter 286, Florida Statutes, relating to public meetings.

Chapter 119, Florida Statutes, commonly known as Florida's Public Records Law, provides information on public records in Florida, including policies, definitions, exemptions, general information on records access, inspection, examination and duplication. It is the policy of the state of Florida that "all state, county, and municipal records are open for personal inspection and copying by any person. Providing access to public records is the duty of each agency"

including CareerSource Florida and the Credentials Review Committee. (Chapter 119.01, Florida Statutes).

Chapter 286, Florida Statutes, also known as Florida's Sunshine Law, establishes a basic right of access to meetings of boards, commissions and other governing bodies of state and local governmental agencies or authorities. The law describes how boards conduct public meetings, how these meetings are noticed, who may attend, and how they may be accessed. This law also describes what records must be kept and made available to the public upon request. CareerSource Florida and the Credentials Review Committee will support best practices in organizational ethics training and implementation of federal and state transparency requirements.

Ethics and Public Disclosure

Credentials Review Committee members are expected to safeguard their ability to make objective, fair and impartial decisions. Credentials Review Committee members may not accept benefits when it could be inferred by a reasonable observer that the benefit was intended to influence a pending or future decision or to reward a past decision. Credentials Review Committee members will not use the powers and resources of the committee for personal benefit or for the benefit of immediate family members.

Each member of the Credentials Review Committee including statutorily delegated members and appointees who do not otherwise have to file a financial disclosure pursuant to Section 8, Article II of the State of Florida Constitution, or Chapter 112.3144, Florida Statutes shall file disclosure of financial interests pursuant to Chapter 112.3145, Florida Statutes.

Credentials Review Committee members may be employed by organizations with existing state contracts or may contract with any of the public, private or other entities represented on the Committee. Credentials Review Committee members who have a conflict of interest relating to the authorities and powers defined in this charter made by the committee are compelled to openly disclose a potential, real, or perceived conflict as soon as the issue arises.

Credentials Review Committee members are in a conflict of interest whenever they themselves, or members of their immediate family, place of employment, business partners or close personal associates may personally benefit either directly or indirectly, financially or otherwise, from their position on the Credentials Review Committee. For the purpose of this charter and business of the committee, "immediate family" is defined as parents, stepparents, spouses or domestic partners, children, stepchildren, full or half siblings, in-laws, sibling in-laws, grandparents, great-grandparents, step-grandparents, aunts, uncles, nieces, nephews and grandchildren.

Committee members are required to disclose conflicts of interest prior to any vote or other action by the committee in which business involving these interests will be discussed. Credentials Review Committee members are not required to be dismissed or otherwise not attend a meeting where such business is discussed; however, after disclosing potential conflicts, those who could benefit from a transaction must abstain from discussion and voting on the recommended action.

A conflict of interest may be real, potential, or perceived; the same duty to disclose applies to each. Full disclosure does not remove a conflict of interest. If a committee member is not certain they are in a conflict-of-interest position, he/she may consult the ethics officer for CareerSource

Florida who serves as the ethics and public records officer for the Credentials Review Committee.

All committee members shall sign an acknowledgement of the ethics and public disclosure requirements for membership on the committee. This acknowledgement is filed with the CareerSource Florida Board of Directors.

Chair of Credentials Review Committee

The director of the Reimagining Education and Career Help Office shall serve as the chair of the Credentials Review Committee for the first year of the committee. After one year, the Credentials Review Committee will designate a chair by a majority vote of the committee. If this position becomes vacant during the serving chair's term, an interim chair may be appointed by the CareerSource Florida Board of Directors or the board's Executive Committee until a new chair is designated by a vote of the Credentials Review Committee.

The chair of the CareerSource Florida Board of Directors shall not serve at any time as the chair or interim chair of the Credentials Review Committee; however, members of the state workforce development board may be appointed to serve in other roles on the committee for which they are qualified.

The chair of the Credentials Review Committee shall preside over meetings and delegate tasks to the membership of the committee to fulfill the statutory obligations of the committee. Other than the specific authorities, delegations and requirements described in Chapter 14.26, Florida Statutes, Chapter 445.004, Florida Statutes, and in this charter the Credentials Review Committee and its chair shall have no obligations, policymaking authority or rulemaking ability.

Removal of Committee Members

Designated or appointed members of the Credentials Review Committee may be removed for cause by the Governor. For cause includes, but is not limited to, engaging in fraud or other criminal acts, incapacity, unfitness, neglect of duty, official incompetence and irresponsibility, misfeasance, malfeasance, nonfeasance, gross mismanagement, waste, or lack of performance.

Designated members of the Credentials Review Committee who no longer serve in their statutorily designated role shall be removed from the Credentials Review Committee and the position shall remain vacant until an interim or permanent designee is selected.

Appointed members of the Credentials Review Committee who no longer qualify to serve in their appointed role shall be removed and a replacement will be appointed by the CareerSource Florida Board of Directors or its Executive Committee.

Absences and Permanent Designees

Appointed members of the Committee may be removed by the CareerSource Florida Board or Executive Committee if that appointed member is absent from three (3) consecutive regular meetings of the Credentials Review Committee.

Those Credentials Review Committee members who are statutorily designated members of the committee may, at the committee member's discretion, appoint a proxy or permanent designee to serve on the committee in the committee member's absence, subject to approval by the chair

of the committee. The committee members shall retain the right to attend and vote at any and all regular meetings, but the permanent designee, once accepted by the chair, may, in the committee member's absence, attend and vote at any and all meetings and such attendance and vote shall be as if the board member attended and voted for attendance and voting requirements, including, but not limited to, establishing a board quorum.

D. MEETING SCHEDULES

Meetings

The Credentials Review Committee shall meet at a place provided for by the CareerSource Florida Board of Directors and its administrative entity, the Florida Department of Economic Opportunity. The Credentials Review Committee shall hold the following types of meetings:

- **Regular Meetings.** Regular meetings of the committee shall be held on a quarterly basis each year for the purpose of producing the key deliverables and updating the Master Credentials List as described below.
- **Special Meetings.** Special meetings of the Credentials Review Committee may be called by the chair of the Committee or the chair of the CareerSource Florida Board of Directors.

Meeting Locations and Formats

Both regular and special meetings may be held in person or use any method of telecommunications to conduct meetings, including establishing a quorum through telecommunications or webinar, provided that the public is given proper notice of the telecommunications meeting and is given reasonable access to observe and, when appropriate, participate.

Quorum and Voting

A majority of the total current membership of the Credentials Review Committee shall constitute a quorum for a meeting of the Credentials Review Committee. A majority of the committee membership is required to organize and conduct the business of the committee.

Notice of Meetings

Written notice shall be provided stating the place, the day and hour of said meetings of the Credentials Review Committee, and the purpose or purposes of the meeting shall be stated in the notice. Said notice shall comply with notice and procedural requirements of Florida's Government-in-the-Sunshine Law and reasonable efforts shall be made to deliver by electronic mail to each member entitled to vote at such meeting not less than seven (7) nor more than 45 days prior to the date of such meeting. In case of special meetings, or when meetings are called by the CareerSource Florida Board of Directors, the purpose or purposes for which the meeting is called shall be stated in the notice.

Meetings of the Credentials Review Committee may coincide with the date of regular or special meetings of the CareerSource Florida Board of Directors or the State Board of Education but may not be scheduled at the same time as meetings of the CareerSource Florida Board of Directors or State Board of Education.

All notices and agendas for meetings of the Credentials Review Committee shall be posted on CareerSource Florida's website.

E. OPERATIONS AND RECORDS RETENTION

Fiscal Year

The fiscal year for the Credentials Review Committee shall be July 1 through June 30.

Execution of Documents

The chair of the Credentials Review Committee shall have authority to record actions of the committee, including recommendations for the Master Credentials List as approved or not approved.

Books and Records

The CareerSource Florida professional team, REACH Office, Department of Economic Opportunity and the Department of Education shall provide administrative support for the Credentials Review Committee. The CareerSource Florida professional team shall keep correct and complete records of accounts and shall keep recordings of and minutes on the proceedings of the Credentials Review Committee. The CareerSource Florida professional team shall archive records of the Credentials Review Committee with the Bureau of Archives and Records Management of the Division of Library and Information Services of the Department of State.

All information pertaining to the Credentials Review Committee, the process for the approval of credentials of value and the Master Credentials List shall be made available and be easily accessible to the public on all relevant state agency websites.

Pursuant to Chapter 119, Florida Statutes and Chapter 286, Florida Statutes, all books and records of the Credentials Review Committee, except records designated as confidential, may be inspected by any person or his agent or attorney, for any purpose at any reasonable time upon request. The request shall be submitted to the chair of the Credentials Review Committee and the President of CareerSource Florida who shall designate the time and place for such inspection.

All agendas, committee meeting packets and actions of the Credentials Review Committee shall be posted on the CareerSource Florida Board of Directors website.

Budget and Fiscal Accountability

The CareerSource Florida Board of Directors shall adopt a budget for the purposes of holding meetings of the Credentials Review Committee.

No funds other than those appropriated by the Florida Legislature for the purposes of administering the Credentials Review Committee or approved by the CareerSource Florida Board of Directors shall be received or allocated to the operation of the Credentials Review Committee.

All documents relating to funds received, allocated, reimbursed or associated with the Credentials Review Committee shall be retained and accounted for by the CareerSource Florida professional team. Receipts, documents, and other information pertaining to the budget and operations of the Credentials Review Committee may be inspected in compliance with Chapter 119, Florida Statutes.

F. DUTIES OF THE CREDENTIALS REVIEW COMMITTEE

Framework of Quality and Credentials of Value Definition

The Credentials Review Committee shall establish a definition for credentials of value and create a framework of quality. The framework must align with federally funded workforce accountability requirements and undergo biennial review.

The criteria to determine value for nondegree credentials should, at a minimum, require:

- Evidence the credential meets labor market demand as identified by the Labor Market Estimating Conference created in Section 216.136, Florida Statutes, or meets local demand as identified in the criteria adopted by the Credentials Review Committee. Evidence must include employer information on present credential use or emerging opportunities
- Evidence the competencies mastered upon completion of the credential are aligned with labor market demand
- Evidence of the employment and earnings outcomes for individuals after obtaining the credential. Earnings outcomes must provide middle- to high-level wages with preference given to credentials generating high-level wages. To be identified as a credential of value, credentials that do not meet the earnings outcomes criteria must be part of a sequence of credentials required for the next level occupation that will meet the earnings outcomes criteria. For new credentials, these criteria may be met with conditional eligibility until measurable labor market outcomes are obtained

The Credentials Review Committee shall establish the criteria to determine value for degree programs including associate, baccalaureate and graduate degrees. These criteria shall include:

- Evidence the program meets the labor market demand as identified by the Labor Market Estimating Conference created in Section 216.136 or meets local demand as determined by the committee. Such criteria must be used to designate programs of emphasis under Section 1001.706 and to guide the development of program standards and benchmarks under Section 1004.92

The Credentials Review Committee shall establish a process for prioritizing nondegree credentials and degree programs based on critical statewide or regional shortages.

Master Credentials List

The Credentials Review Committee shall develop a Master Credentials List that must, at a minimum, identify:

- Nondegree credentials and degree programs determined to be of value for purposes of Sections 1008.44 and 1011.61(1), Florida Statutes
- If the credential or degree program meets statewide, regional, or local level demand (as determined by the committee)
- The type of certificate, credential, or degree

- The primary standard occupation classification code

The Credentials Review Committee shall establish a process for:

- At a minimum, quarterly review and approval of credential applications. Approved credentials of value shall be used by the committee to develop the Master Credentials List
- Annual review of the Master Credentials List
- Phasing out credentials on the Master Credentials List that no longer meet the framework of quality
- Designating performance funding eligibility under Sections 1011.80 and 1011.81, Florida Statutes, based upon the highest available certification for postsecondary students
- Beginning with the 2022-2023 school year, submitting the Master Credentials List to the State Board of Education

For the 2021-2022 school year, the Master Credentials List shall be composed of the [Career and Professional Education Act \(CAPE\) Industry Certification Funding List](#) and the [CAPE Postsecondary Industry Certification Funding List](#) under Sections 1008.44 and 1011.62(1) and adopted by the State Board of Education before October 1, 2021.

The Department of Agriculture and Consumer Services, in cooperation with the Institute of Food and Agricultural Sciences at the University of Florida and the College of Agriculture and Food Sciences at the Florida Agricultural and Mechanical University, shall submit industry certifications for agriculture occupations to the Credentials Review Committee to be considered for placement on the Master Credentials List.

CIP to SOC Linkage

The Credentials Review Committee shall establish a process for linking Classifications of Instructional Programs (CIP) to Standard Occupational Classifications (SOC) for all new credentials of value identified on the Master Credentials List. The CIP code aligns instructional programs to occupations. A CIP to SOC link indicates that programs classified in the CIP code category prepare individuals for jobs classified in the SOC code category.

The CareerSource Florida Board of Directors shall submit approved CIP to SOC linkages to the State Board of Education with each credential that is added to the Master Credentials List.

FETPIP Data Elements

Any project conducted by the Department of Education or the workforce development system that requires placement information shall use information provided through the Florida Education and Training Placement Information Program (FETPIP) and shall not initiate automated matching of records in duplication of methods already in place in FETPIP.

The Department of Education shall implement an automated system which matches the social security numbers of former participants in workforce programs and state educational and training programs with information in the files of state and federal agencies that maintain educational, employment, and United States armed service records and shall implement

procedures to identify the occupations of those former participants whose social security numbers are found in employment records.

The Credentials Review Committee shall identify all data elements necessary to collect information on credentials by FETPIP automated system under Section 1008.39.

Returned Value Funding Formula

The Credentials Review Committee shall develop a returned-value funding formula as provided under Sections 1011.80(7) and 1011.81(2)(b), Florida Statutes, to allocate school district performance funds that reward student job placements and wages for students earning industry certifications, with a focus on increasing the economic mobility of underserved populations. One-third of the performance funds shall be allocated based on student job placements. The remaining two-thirds shall be allocated using a tiered, weighted system based on aggregate student wages that exceed minimum wage, with the highest weight applied to the highest wage tier, with additional weight for underserved populations. Student wages above minimum wage are considered to be the value added by the institutions' training. At a minimum, the formula must consider variables such as differences in population and wages across school districts.

When developing the formula, the committee may not penalize Florida College System institutions or school districts if students postpone employment to continue their education.

G. PROCESS FOR APPROVAL OF CREDENTIALS OF VALUE

The framework of quality and rules supporting the framework are shared quarterly with all Florida school districts, educators and instructors in secondary and postsecondary education, career and technical educators, registered apprenticeship programs, the Florida College System, the State University System, independent educators, local workforce development boards and other stakeholders.

- A joint review team established by the Credentials Review Committee to include the Department of Education, Department of Economic Opportunity, CareerSource Florida professional team, and other agencies as determined by the committee, collects and reviews information submitted about credentials of value. The review team is authorized by the Credentials Review Committee to communicate with submitters and stakeholders on their behalf. The review team will follow the process established by the Credentials Review Committee to review submissions.
- The review team presents recommendations to the Credentials Review Committee in the form of an action item describing specific credentials of value that meet the framework of quality established by the committee.
- The Credentials Review Committee may, by a majority, approve recommendations in whole or in part. The Credentials Review Committee may decline or delay approval on any recommendation and send the recommendation back to the review committee to collect more information for presentation at the next quarterly meeting of the Credentials Review Committee.

- All eligible recommendations approved by the Credentials Review Committee are forwarded to the CareerSource Florida Board of Directors for consideration at its next regularly scheduled meeting.
- An action item describing all eligible recommendations approved by the Credentials Review Committee *and* any certifications on which the committee declined or delayed approval pending further information is presented to the CareerSource Florida Board of Directors.
- Recommendations approved by the CareerSource Florida Board of Directors are added to the Master Credentials List.
- The Florida Department of Education releases a preliminary Master Credentials List that includes existing and new credentials of value.
- The Master Credentials List including all certifications is submitted to the State Board of Education.
- The Master Credentials List submitted to the State Board of Education is published and shared with all Florida school districts, educators and instructors in secondary and postsecondary education, career and technical educators, registered apprenticeship programs, the Florida College System, the State University System, independent educators, local workforce development boards and other stakeholders.

H. APPEALS

All meetings of the Credentials Review Committee will be noticed and held in a public forum. Prior to taking a vote on any matter before the committee, board members, stakeholders and the public will be given an opportunity to speak on the matter. Committee members will consider stakeholder and public comment prior to voting to approve, not approve, recommend, not recommend or give consent.

Credentials Review Committee actions or consent are recorded by the committee chair.

Original submitters of credentials of value and local workforce development boards may appeal any specific action or consent items after they are approved or not approved by the Credentials Review Committee.

Appeals may be filed with the CareerSource Florida professional team by contacting the President and Chief Executive Officer of CareerSource Florida. Appeals must be filed in writing within 15 days of the action by the Credentials Review Committee.

Appeals should describe:

- Who is making the appeal and all impacted parties
- The action of the Credentials Review Committee appealed
- Any credentials under review for consideration or reconsideration

- All applicable elements of the framework of quality and administrative rules for consideration
- Requested resolution

The President and Chief Executive Officer of CareerSource Florida will respond, acknowledging receipt of the appeal within three business days.

The President and Chief Executive Officer of CareerSource Florida will consult with the chair of the CareerSource Florida Board of Directors to decide if the appeal shall be scheduled for consideration by the CareerSource Florida Board of Directors Executive Committee.

The chair of the CareerSource Florida Board of Directors may dismiss any appeal, giving an explanation to the appellant in writing.

The chair of the CareerSource Florida Board of Directors may work with the CareerSource Florida professional team to schedule appeals for consideration by the CareerSource Florida Board of Directors Executive Committee.

Appeals presented to the CareerSource Florida Board of Directors Executive Committee include all information on the action by the Credentials Review Committee under review. The CareerSource Florida Board of Directors shall consider the appeal and may:

- Approve the appeal, rescinding the decision of the Credentials Review Committee
- Deny the appeal, upholding the decision of the Credentials Review Committee
- Remand the decision of the Credentials Review Committee back to the Committee for reconsideration at its next quarterly meeting

All decisions of the CareerSource Florida Board of Directors and its Executive Committee on decisions of the Credentials Review Committee are binding and final.

I. REFERENCES

[Chapter 14.36, Florida Statutes](#)

[Chapter 445.004, Florida Statutes](#)

[Chapter 216.136, Florida Statutes](#)

[Chapter 1001.706, Florida Statutes](#)

[Chapter 1004.92, Florida Statutes](#)

[Chapter 1008.39, Florida Statutes](#)

[Chapter 1008.44, Florida Statutes](#)

[Chapter 1011.62\(1\), Florida Statutes](#)

Florida Credentials Review Committee

Meeting and Main Activities Timeline

Acronyms:

CAPE = Career and Professional Education Act

CIP = Classification of Instructional Program

CoV = Credentials of Value

CRC = Credentials Review Committee

ESG = Education Strategy Group

FETPIP = Florida Education& Training Placement Information Program

FoQ = Framework of Quality

LMEC = Labor Market Estimating Conference

MCL = Master Credentials List

PSE = Programs of Strategic Emphasis

SBE = State Board of Education

SOC = Standard Occupational Classification

Lead Entity	Color
Joint Workgroup	
Department of Education (DOE)	
CareerSource Florida (CSF)	
Department of Economic Opportunity (DEO)	
Labor Market Estimating Conference (LMEC)	
Department of Agriculture and Consumer Services (DACS)	
Board of Governors	

Florida Credentials Review Committee

Meeting and Main Activities Timeline

	CRC Mtg 1	CRC Mtg 2	CRC Mtg 3	CRC Mtg 4	End of Year	CRC Mtg 1	CRC Mtg 2	CRC Mtg 3
Prior to Meeting	SBE adopts CAPE lists as Master Credentials List (MCL) for 21-22 (8/18)	DOE/ESG completes Framework of Quality (FoQ) for sub-baccalaureate degrees and credentials, Employer Engagement Survey, and Sector-Specific Focus Groups SkillsEngine completes CIP-SOC linkages	DACS submits credentials for consideration on MCL	Screen MCL applicants using FoQ	Collect lessons learned; plan work for baccalaureate and graduate degrees on MCL, adopt transition plans, etc.	Plan work for baccalaureate and graduate degrees on MCL in partnership with DOE	Conduct work to support annual review of MCL/phase-out credentials that do not meet the FoQ	DACS submits credentials for consideration on MCL
			Apply approved FoQ to current credentials to develop initial MCL					
		Draft process for submission and review of credentials for inclusion on MCL and convene review team	Begin to accept MCL applicants and screen using FoQ	Anticipated LMEC Meeting 2 (TBD)			Anticipated LMEC Meeting 1 (TBD)	Establish process to support biennial FoQ review
		Draft criteria for local demand	Establish FETPIP timeline for needed data elements	Assess criteria for PSE in relation to FoQ		Screen MCL applicants using FoQ	Screen MCL applicants using FoQ	Screen MCL applicants using FoQ
		LMEC Meeting 1 (9/28/21)		Draft Returned-Value Funding Formula				
Meeting Date	Sept. 2021	Dec. 2021	Jan. 2022	Apr. 2022	June 2022	Sept. 2022	Nov./Dec. 2022	Jan. 2023
CRC Actions	Approve CRC Charter	Approve Definition for Credentials of Value and Framework of Quality for sub-baccalaureate degrees and credentials	Consider inaugural MCL for approval	Approve eligible MCL applicants	DOE implements Return Value Funding Formula	Discuss CoV/MCL for baccalaureate and graduate degrees	Define CoV/MCL for baccalaureate+	Approve eligible MCL applicants and phased out credentials
		Approve process for submitting credentials for review and inclusion on MCL	Approved MCL submitted to CSF Board (02/2022) for approval, then to SBE (02/2022)				Review MCL applicants w/FoQ	Approved MCL submitted to CSF Board for approval, then to SBE
	Review CRC duties, work underway by other entities, timeline and partner roles	Review current FETPIP data -elements and identify any necessary data elements for work of CRC	Present Programs of Strategic Emphasis (PSE) designation for State University System	Review proposed criteria for PSE	Evaluate Year 1 process/ outcomes	Approve eligible MCL applicants	Annual review/phase-out of credentials that do not meet FoQ	Discuss process for biennial FoQ review
		Review CIP-SOC linkages developed by SkillsEngine	Discuss current Returned - Value Funding Formula	Approve Returned-Value Funding Formula				

Florida Credentials Review Committee

Information Items

Florida Credentials Review Committee

Speakers' Bios

George Levesque

George Levesque is a Shareholder in GrayRobinson's Tallahassee office. His practice focuses on civil litigation, appellate and government matters.

Mr. Levesque began his career working in private practice focusing primarily on civil litigation defense. He then served as special counsel and policy advisor to the Florida Speaker of the House, representing that chamber in successful gaming compact negotiations on behalf of the State of Florida, among other achievements.

He also served as General Counsel for the Florida House of Representatives, and most recently, as General Counsel to the Florida Senate. In those capacities, he advised and represented both chambers on legislation and litigation involving redistricting and challenges to the adequacy of Florida's public education system. As a policy advisor to presiding officers in both the Florida House and Senate, he has advised on subject matter areas that included the criminal and civil justice systems and the courts, regulated industries and professions, healthcare, insurance and taxation. In addition, during his time in the Senate, Mr. Levesque served as a Senate Special Master and oversaw the Senate Special Master and claim bill processes.

Emily Passias, Ph.D.

Emily Passias serves as director for the Career Readiness portfolio at Education Strategy Group. Previously, Dr. Passias served as the director of the Office of Career-Technical Education, as well as the assistant director in the Office of Accountability at the Ohio Department of Education. Her work has focused on state policies aimed at preparing students for college and careers, including the development of Ohio's career-focused pathway to high school graduation, developing the nation's only A-F report card focused on career-technical education, developing and implementing metrics to evaluate career-technical education programs, implementing

support structures to improve struggling programs, and overseeing the initiatives to identify and incentivize high value industry-recognized credentials.

Dr. Passias earned her bachelor's, master's, and doctoral degrees at The Ohio State University, where she taught research methods, statistics, and substantive sociology courses for ten years. She also completed the Strategic Data Project through the Center for Education Policy Research at Harvard University.

Florida Credentials Review Committee

Alli Phillips

Allison Phillips is Chief Operating Officer of PAIRIN. Ms. Phillips is an entrepreneurial executive with a 20-year record of building exceptional teams and companies, driving change and leading complex, multi-stakeholder projects. She has expertise in and passion for change management, and professional and leadership development which she honed while in leadership positions at Shift, Learning Objects, LivingSocial, and McKinsey & Company, where she was a McKinsey expert in change leadership.

Ms. Phillips holds a bachelor's degree from the University of Florida and a master's degree from the University of North Carolina at Chapel Hill.

Keith Richard

Keith Richard is the Statewide Director of Career & Technical Education Quality for the Florida Department of Education, Division of Career and Adult Education. Dr. Richard's work focuses on innovating Florida's career and technical programs, better aligning them to industry and ensuring the state's talent meets the demands of future of work.

Dr. Richard directs Florida's annual career and technical education audit in view of supporting the aims of Perkins V and the Governor's goal of becoming #1 in the country in workforce education by 2030. His work is focused on co-leading Florida's Credentials of Value Workgroup initiative to support the aims of the Reimagining Education and Career Help Act. Additionally, he serves as an agency lead for the implementation of the Education Meets Opportunity Platform.

Florida Credentials Review Committee

Ethics and Public Disclosure Requirements

Credentials Review Committee members are expected to safeguard their ability to make objective, fair and impartial decisions. Credentials Review Committee members may not accept benefits when it could be inferred by a reasonable observer that the benefit was intended to influence a pending or future decision or to reward a past decision. Credentials Review Committee members will not use the powers and resources of the committee for personal benefit or for the benefit of immediate family members.

Each member of the Credentials Review Committee including statutorily delegated members and appointees who do not otherwise have to file a financial disclosure pursuant to Section 8, Article II of the State of Florida Constitution, or Chapter 112.3144, Florida Statutes, shall file disclosure of financial interests pursuant to Chapter 112.3145, Florida Statutes.

Credentials Review Committee members may be employed by organizations with existing state contracts or may contract with any of the public, private or other entities represented on the committee. Credentials Review Committee members who have a conflict of interest relating to the authorities and powers defined in the Credentials Review Committee Charter are compelled to openly disclose a potential, real, or perceived conflict as soon as the issue arises.

Credentials Review Committee members are in a conflict of interest whenever they themselves, or members of their immediate family, place of employment, business partners or close personal associates, may personally benefit either directly or indirectly, financially or otherwise, from their position on the Credentials Review Committee. For the purpose of business of the committee, "immediate family" is defined as parents, stepparents, spouses or domestic partners, children, stepchildren, full or half siblings, in-laws, sibling in-laws, grandparents, great-grandparents, step-grandparents, aunts, uncles, nieces, nephews and grandchildren.

Committee members are required to disclose conflicts of interest prior to any vote or other action by the committee in which business involving these interests will be discussed. Credentials Review Committee members are not required to be dismissed or otherwise not attend a meeting where such business is discussed; however, after disclosing potential conflicts, those who could benefit from a transaction must abstain from discussion and voting on the recommended action.

A conflict of interest may be real, potential, or perceived; the same duty to disclose applies to each. Full disclosure does not remove a conflict of interest. If a committee member is not certain he or she is in a conflict-of-interest position, he or she may consult the ethics officer for CareerSource Florida who serves as the ethics and public records officer for the Credentials Review Committee.

All committee members shall sign an acknowledgement of the ethics and public disclosure requirements for membership on the committee. This acknowledgement is filed with the CareerSource Florida Board of Directors and may be completed electronically at [this link](#).