RESOLUTION OF THE SCHOOL BOARD OF SARASOTA COUNTY, FLORIDA TO RETAIN EXCLUSIVE AUTHORITY TO AUTHORIZE CHARTER SCHOOLS WITHIN THE GEOGRAPHIC BOUNDARIES OF THE SCHOOL DISTRICT OF SARASOTA COUNTY

WHEREAS, over the past decade charter schools have become an increasingly important component in providing public school educational choices for students in grades K through 12; and

WHEREAS, the School Board of Sarasota County, Florida approved its first charter school in 1997 and currently has 9 charter schools in operation in the School District of Sarasota County; and

WHEREAS, the School Board of Sarasota County, Florida has faithfully complied with the provisions of Section 1002.33, Florida Statutes, relating to charter schools, and has provided fair and equitable treatment to charter schools in the School District of Sarasota County; and

WHEREAS, the Legislature of the State of Florida has authorized the establishment of the Florida Schools of Excellence Commission as a charter school authorizing entity pursuant to Section 1002.335, Florida Statutes; and

WHEREAS, within that statute the Legislature has also established a process by which District School Boards may apply to retain exclusive authority to authorize charter schools within the geographic boundaries of its school district; and

WHEREAS, the School Board of Sarasota County, Florida desires to retain exclusive authority to authorize charter schools within the geographic boundaries of the School District of Sarasota County; and

WHEREAS, the School Board of Sarasota County, Florida submits this Resolution pursuant to Section 1002.335(5)(c), Florida Statutes, and does so without waiving any of the constitutional powers, rights, and authority given to it under Article IX, Section 4 of the Florida Constitution, which vests in school boards the sole authority to operate, control, and supervise all free public schools within their districts.

NOW, THEREFORE, BE IT RESOLVED by the School Board of Sarasota County, Florida, in a public meeting duly called and assembled:

1.
That pursuant to Section 1002.335(5)(c), Florida Statutes, the School Board of Sarasota County, Florida desires and intends to retain exclusive authority to authorize charter schools within the geographic boundaries of the School District of Sarasota County.

2.

That this Resolution is accompanied by a written description addressing the elements described in Section 1002.335(5)(e), Florida Statutes, which is incorporated herein.

3.

That a complete copy of this Resolution, including the written description referenced in paragraph 2 above, shall be provided to each charter school authorized by the School Board on or before the date this Resolution is submitted to the State Board of Education.

PASSED AND DULY ADOPTED this 3rd day of October, 2006.

ATTEST:

THE SCHOOL BOARD OF

SARASOTA COUNTY, FLORIDA

BY: _________________________

Dr. Gary Norris,

 Dr. Carol Todd,

Ex-Officio Secretary

 Chair

